

Low-Level Volatile Organic Compounds in Active
Public Supply Wells as Ground-Water Tracers in the
Los Angeles Physiographic Basin, California, 2000

By Jennifer L. Shelton, Karen R. Burow, Kenneth Belitz, Neil M. Dubrovsky,
Michael Land, and JoAnn Gronberg

U.S. GEOLOGICAL SURVEY

Water-Resources Investigations Report 01-4188

Prepared in cooperation with the

CALIFORNIA STATE WATER RESOURCES CONTROL BOARD

NATIONAL WATER-QUALITY ASSESSMENT PROGRAM

50
25

-2
9

Sacramento, California

2001

http://www.swrcb.ca.gov/cwphome/gama

U.S. DEPARTMENT OF THE INTERIOR
GALE A. NORTON, Secretary

U.S. GEOLOGICAL SURVEY

Charles G. Groat, Director

The use of firm, trade, and brand names in this report is for identification purposes only and does
not constitute endorsement by the U.S. Geological Survey.

For additional information write to:	 Copies of this report can be purchased
from:

U.S. Geological Survey U.S. Geological Survey
Water Resources Division Branch of Information Services
Placer Hall, Suite 2012 Box 25286
6000 J Street Denver, CO 80225-0286
Sacramento, California 95819-6129

FOREWORD
The U.S. Geological Survey (USGS) is committed to

serve the Nation with accurate and timely scientific infor-
mation that helps enhance and protect the overall quality of
life, and facilitates effective management of water, biologi-
cal, energy, and mineral resources. (http://www.usgs.gov/).
Information on the quality of the Nation’s water resources is
of critical interest to the USGS because it is so integrally
linked to the long-term availability of water that is clean and
safe for drinking and recreation and that is suitable for
industry, irrigation, and habitat for fish and wildlife. Esca-
lating population growth and increasing demands for the
multiple water uses make water availability, now measured
in terms of quantity and quality, even more critical to the
long-term sustainability of our communities and ecosys-
tems.

The USGS implemented the National Water-Quality
Assessment (NAWQA) Program to support national,
regional, and local information needs and decisions related
to water-quality management and policy. (http://
water.usgs.gov/nawqa). Shaped by and coordinated with
ongoing efforts of other Federal, State, and local agencies,
the NAWQA Program is designed to answer: What is the
condition of our Nation’s streams and ground water? How
are the conditions changing over time? How do natural fea-
tures and human activities affect the quality of streams and
ground water, and where are those effects most pro-
nounced? By combining information on water chemistry,
physical characteristics, stream habitat, and aquatic life, the
NAWQA Program aims to provide science-based insights
for current and emerging water issues and priorities.
NAWQA results can contribute to informed decisions that
result in practical and effective water-resource management
and strategies that protect and restore water quality.

Since 1991, the NAWQA Program has implemented
interdisciplinary assessments in more than 50 of the
Nation’s most important river basins and aquifers, referred
to as Study Units. (http://water.usgs.gov/nawqa/
nawqamap.html). Collectively, these Study Units account
for more than 60 percent of the overall water use and popu-
lation served by public water supply, and are representative
of the Nation’s major hydrologic landscapes, priority eco-
logical resources, and agricultural, urban, and natural
sources of contamination.

Each assessment is guided by a nationally consistent
study design and methods of sampling and analysis. The

assessments thereby build local knowledge about water-
quality issues and trends in a particular stream or aquifer
while providing an understanding of how and why water
quality varies regionally and nationally. The consistent,
multi-scale approach helps to determine if certain types of
water-quality issues are isolated or pervasive, and allows
direct comparisons of how human activities and natural pro-
cesses affect water quality and ecological health in the
Nation’s diverse geographic and environmental settings.
Comprehensive assessments on pesticides, nutrients, vola-
tile organic compounds, trace metals, and aquatic ecology
are developed at the national scale through comparative
analysis of the Study-Unit findings. (http://water.usgs.gov/
nawqa/natsyn.html).

The USGS places high value on the communication
and dissemination of credible, timely, and relevant science
so that the most recent and available knowledge about water
resources can be applied in management and policy deci-
sions. We hope this NAWQA publication will provide you
the needed insights and information to meet your needs, and
thereby foster increased awareness and involvement in the
protection and restoration of our Nation’s waters.

The NAWQA Program recognizes that a national
assessment by a single program cannot address all water-
resource issues of interest. External coordination at all lev-
els is critical for a fully integrated understanding of water-
sheds and for cost-effective management, regulation, and
conservation of our Nation’s water resources. The Program,
therefore, depends extensively on the advice, cooperation,
and information from other Federal, State, interstate, Tribal,
and local agencies, non-government organizations, industry,
academia, and other stakeholder groups. The assistance and
suggestions of all are greatly appreciated.

Robert M. Hirsch
Associate Director for Water

CONTENTS

Abstract . 1

Introduction . 2

Hydrogeologic Setting . 3

Coastal Los Angeles Basin . 4

Coastal Santa Ana Basin . 6

Study Design and Methods . 6

Well Selection . 6

Sample Collection and Analysis . 8

Quality-Control Data for VOCs . 9

Active Public Supply Wells Frequently Contain Low Concentrations of VOCs . 10

VOC Distribution Indicates Enhanced Recharge and Ground-Water Pumping are Primary Controls on

Ground-Water Flow System . 13

Stable Isotope Data Relate Source of Recharge Water to VOC Occurrence . 19

Assessment of Relation Between VOC Distribution and Potential Sources of VOCs . 21

Surface Water . 21

Population Density . 22

Leaking Underground Fuel Tank Density . 23

Hydrogeologically Vulnerable Areas . 24

Summary and Conclusions . 26

References Cited . 28

FIGURES

1. Major hydrogeologic features of the Los Angeles physiographic basin, California, showing

study area and simplified cross-section showing the direction of ground-water flow 5

2. Public supply wells identified as candidates for sampling and resulting well network, Los Angeles

physiographic basin, California . 7

3. The sampling well network and the number of detections of volatile organic compounds

above the laboratory reporting limit, Los Angeles physiographic basin, California, . 10

4. Scatter plot of the number of detections of volatile organic compounds in samples from wells

in the Coastal Los Angeles and Coastal Santa Ana forebay areas, California, as a function of distance

from recharge facilities . 14

5. Wells showing data for the most frequently detected volatile organic compound in each of four primary use

categories in the Los Angeles physiographic basin, California for fuel oxygenate (MTBE),

solvent (TCE), refrigerant (CFC-11), and the disinfection byproduct (chloroform). 16

 6. Boxplot of the number of detections of volatile organic compounds above the laboratory reporting limit

in samples from wells grouped by depth categories in the forebay areas of the Los Angeles physiographic

basin, California, . 18

7. Scatter plot of the delta oxygen-18 versus delta deuterium for samples from active public supply wells in

the Los Angeles physiographic basin, California, showing hypothetical mixing lines for sources of recharge

water to wells, and regression lines for samples with no detections and with detections above the LRL 20

Contents v

8. Histogram of the frequency of MTBE detections in samples from all wells in the Los Angeles
physiographic basin, in samples from wells in the Coastal Los Angeles Basin, and from wells in the
Coastal Santa Ana Basin and the density of leaking underground fuel tanks within a
500-meter radius around the wells . 24

9. Map showing the number of detections of volatile organic compounds in samples from active
public supply wells in the Los Angeles physiographic basin, California, overlain by the
California State Water Resources Control Board’s hydrogeologically vulnerable area 25

TABLES

1. Summary of well construction information for 178 active public supply wells sampled in the
Los Angeles physiographic basin, California . 8

2. Volatile organic compounds detected in samples from 178 active public supply wells in the
Los Angeles physiographic basin, California . 11

3. Volatile organic compounds analyzed for but not detected in samples from 178 active public
supply wells in the Los Angeles physiographic basin, California . 12

4. Volatile organic compounds detected in 7 percent or more of the samples from 178 active public supply
wells in the Los Angeles physiographic basin, California . 12

5. Comparison of the six most frequently detected volatile organic compounds in ground-water samples from
the Los Angeles physiographic basin, California, and from urban areas across the United States 13

6. Volatile organic compounds detected in samples from the Santa Ana River above the uppermost
recharge facility in the Coastal Santa Ana Basin and from 178 active public supply wells in the
Los Angeles physiographic basin, California . 22

Contents vi

CONVERSION FACTORS, VERTICAL DATUM, ACRONYMS, AND ABBREVIATIONS

Multiply By To obtain
kilogram (kg) 2.205 pound avoirdupois (lb avdb)

kilometer (km) 0.6214 mile (mi)
cubic kilometer (km3) 0.0008107 acre-foot (acre-ft)

meter (m) 3.281 foot (ft)
square kilometer (km2) 0.3861 square mile (mi2)

Temperature in degrees Celsius (AC) may be converted to degrees Fahrenheit (AF) as follows:
AF = 1.8(AC) + 32

Sea level: In this report “sea level” refers to the National Geodetic Vertical Datum of 1929 (NGVD
of 1929)—a geodetic datum derived from a general adjustment of the first-order level nets of both
the United States and Canada, formerly called Sea Level Datum of 1929.

Acronyms and Abbreviations

δ, delta
Hg/L, microgram per liter
acre-ft, acre-foot
mL, milliliter
ft, foot

CAS, California Aquifer Susceptibility
CFC-11 (Freon 11), trichlorofluoromethane
CFC-113 (Freon 113), 1,1,2-trichloro-1,2,2-trifluoroethane
D, deuterium
DCE, 1,1-dichloroethene
DHS, California Department of Health Services
GAMA, Ambient Ground Water Monitoring and Assessment Program
GWSI, Ground Water Site Inventory
HCl, hydrochloric acid
LLNL, Lawrence Livermore National Laboratory
LRL, laboratory reporting limit
LUFT, leaking underground fuel tank
LUST, leaking underground storage tank
MCL, maximum contaminant level
MTBE, methyl tert-butyl ether
NAWQA, National Water-Quality Assessment (Program)
NWQL, National Water Quality Laboratory
18O, Oxygen-18
OCWD, Orange County Water District
PCE, tetrachloroethene (or tetrachloroethylene)
SWRCB, California State Water Resources Control Board
TCA, 1,1,1-trichloroethane
TCE, trichloroethene (or trichloroethylene)
USGS, U.S. Geological Survey
UST, underground storage tank
VOC, volatile organic compound
WRD, Water Replenishment District of Southern California

Contents vii

Low-Level Volatile Organic Compounds in Active
Public Supply Wells as Ground-Water Tracers in the
Los Angeles Physiographic Basin, California, 2000
by Jennifer L. Shelton, Karen R. Burow, Kenneth Belitz, Neil M. Dubrovsky,
Michael Land, and JoAnn M. Gronberg
ABSTRACT

Data were collected to evaluate the use of
low-level volatile organic compounds (VOC) to
assess the vulnerability of public supply wells in
the Los Angeles physiographic basin. Samples of
untreated ground water from 178 active public
supply wells in the Los Angeles physiographic
basin show that VOCs were detected in 61 percent
of the ground-water samples; most of these detec­
tions were low, with only 29 percent above 1 µg/L
(microgram per liter). Thirty-nine of the 86 VOCs
analyzed were detected in at least one sample, and
11 VOCs were detected in 7 percent or more of the
samples. The six most frequently detected VOCs
were trichloromethane (chloroform) (46 percent);
trichloroethene (TCE) (28 percent); tetrachloro­
ethene (PCE) (19 percent); methyl tert-butyl ether
(MTBE) (14 percent); 1,1-dichloroethane
(11 percent); and 1,1,1-trichloroethane (TCA)
(11 percent). These VOCs were also the most fre­
quently detected VOCs in ground water represen­
tative of a wide range of hydrologically conditions
in urban areas nationwide. Only two VOCs (TCE
and PCE) exceeded state and federal primary
maximum contaminant levels (MCL) for drinking
water in a total of seven samples. Because samples
were collected prior to water treatment, sample
concentrations do not represent the concentrations
entering the drinking-water system.

Ground water containing VOCs may be
considered to be a tracer of postindustrial-aged
water—water that was recharged after the onset of
intense urban development. The overall distribu­
tion of VOC detections is related to the hydrologi­
cal and the engineered recharge facilities in the
Coastal Los Angeles Basin and the Coastal Santa
Ana Basin that comprise the Los Angeles physio­
graphic basin. Most of the ground-water recharge
occurs at engineered recharge facilities in the gen­
erally coarse-grained northeastern parts of the
study area (forebay areas). Ground-water recharge
from the land surface is minimal in the southwest­
ern part of the basins, distal from the recharge
facilities, where clay layers impede the vertical
migration of ground water (pressure areas).

VOCs are not uniformly distributed over the
study area. Most of the wells with multiple VOC
detections, which also have the highest concentra­
tions, are in the forebay areas and are clustered
proximal to the recharge facilities. In addition, the
number of VOC detections and VOC concentra­
tions decrease beyond about 10–15 kilometers
from the recharge facilities. The distribution of
individual VOCs is also related to their history of
use. MTBE traces ground water recharged during
about the last decade and is detected almost exclu­
sively in the forebay areas. Chloroform, which has
been used since the 1920s, is more widely
distributed and is detected at the greatest distances
from the recharge facilities.

Downward migration of VOCs from the land
surface may be a viable process for VOCs to reach
aquifers in parts of the forebay areas, but there is
little indication that the same process is active in
Abstract 1

the pressure area. The lack of contrast in the num­
ber of VOC detections between wells of different
depths over most of the study area suggests that the
downward migration from the land surface is not a
dominant pathway for VOCs to travel to the cap­
ture zones of public supply wells. Isolated occur­
rences of multiple VOC detections and high
concentrations of VOCs in individual wells may
indicate rapid vertical transport from a localized
source.

Stable isotope data indicate that ground
water containing VOCs is a mixture of local pre­
cipitation and runoff with water that is isotopically
lighter (more negative) than the local sources. The
isotopically lighter water could either be Colorado
River water or State Water Project water, both of
which are imported to the basin and used as a
source of recharge to the ground-water flow sys­
tem. The stable isotope data support the interpreta­
tion that VOCs in ground water are associated with
the engineered recharge facilities.

Two of the most frequently detected VOCs
in ground water, MTBE and chloroform, were
detected more frequently and at higher concentra­
tions in the Santa Ana River than in ground-water
samples from active public supply wells, suggest­
ing that the Santa Ana River may be a source of
these compounds. In contrast, the maximum con­
centrations and frequency of detection of TCE and
PCE are much higher in the ground-water samples
than in the Santa Ana River. The VOCs detected in
surface water sampled in the present time are only
an approximation of past surface-water quality,
which likely varied as a complex function of
urbanization, water-quality regulations, and cli­
mate; and current surface-water quality alone can
not explain VOC occurrence in ground water.

Correlations between VOC occurrence and
sources of VOCs on the land surface do not explain
VOC occurrence in this study. The overall lack of
correlation between these surficial features and the
spatial distribution of VOCs in active public supply
wells in this study indicates that vertical migration
of contaminants is not a dominant process outside
the susceptible forebay areas. Hydrogeology and
the acceleration of the lateral rate of ground-water
flow produced by engineered recharge and ground­
water pumping in the Coastal Los Angeles Basin
 Low-Level VOCs in Active Public Supply Wells as Ground-Water Tracers 2
and the Coastal Santa Ana Basin appear to be the
dominant factors in controlling the distribution of
VOCs in active public supply wells in these coastal
basins. Overall, the data show that active public sup­
ply wells in the forebay areas are more vulnerable to
contamination than those in the pressure area in the
Los Angeles physiographic basin study area.

INTRODUCTION

During 1995, 14.5 billion gallons per day of
ground water were extracted in California for a variety
of uses, including 2.7 billion gallons per day for public
supply used primarily for domestic purposes (Solley
and others, 1998). Ground water supplies an estimated
30 to 60 percent of California’s drinking water (Solley
and others, 1998; Association of California Water
Agencies, 2001), about half of which is used in the
heavily urbanized parts of the southern California
region (William E. Templin, U.S. Geological Survey,
written commun., 2000). The quality of drinking-water
resources is potentially susceptible to contamination
from point- and nonpoint-source contaminants released
into the urban environment. One specific class of chem­
icals—volatile organic compounds (VOC)—have a
wide variety of uses and may be released into the urban
environment during their production, distribution, stor­
age, and use. Of particular concern is the long-term
affect of the gasoline additive methyl tert-butyl ether
(MTBE) from point sources, such as leaking under­
ground storage tanks and spills.

In addition to the high number of potential con­
taminant sources, the potential susceptibility of these
drinking-water resources is also heightened by the
intense engineering of ground-water recharge. In gen­
eral, the ground-water systems in southern California
have been engineered to greatly increase the amount of
water recharged (often focused in small areas) and the
ground-water pumpage in public supply wells to pro­
vide water for a growing population. The vertical rate of
ground-water movement also has been increased by
the presence of abandoned or improperly constructed
wells in some areas. An acceleration of the rate of
ground-water recharge and movement increases the
susceptibility of a public supply well to contamination
by decreasing the travel time between potential contam­
inant sources and the well. There is a compelling need
to understand the factors that control the occurrence,
distribution, and transport of contaminants in urban
ground-water systems and the degree of susceptibility
in the Los Angeles Physiographic Basin, California, 2000

Public supply well (photograph by

Scott Hamlin, U.S. Geological Survey).

of drinking-water resources in contrasting hydrogeo­
logic settings.

In response to concern for future ground-water
quality, the California State Water Resources Control
Board (SWRCB) has implemented the California
Aquifer Susceptibility (CAS) assessment to determine
the water quality and susceptibility of ground water
that serves as a source for public water supplies to
potentially contaminating activities. CAS is part of the
Ambient Groundwater Monitoring and Assessment
(GAMA) Program that employs ground-water age dat­
ing techniques and low-level analyses for VOCs. The
GAMA Program was developed by the SWRCB as a
result of a mandate by the California State Legislature
(California Legislative Analyst’s Office, 1999) to
develop a comprehensive ambient ground-water moni­
toring plan after public supply wells were closed
because of the detection of MTBE and various indus­
trial solvents. Under the GAMA Program, the U.S.
Geological Survey (USGS) National Water-Quality
Assessment (NAWQA) Program is collaborating with
the SWRCB, the California Department of Health
Services (DHS), the California Department of Water
Resources, and the Lawrence Livermore National Lab­
oratory (LLNL) to implement the CAS assessment.

This study was part of the pilot investigation of
the feasibility of developing standard methodology for
screening public supply wells to assess the ground­
water age and source of recharge. Data were collected
from a network of wells in the Los Angeles physio­
graphic basin to evaluate the use of ground-water age
(using tritium–helium analysis) and low-level
concentrations of VOCs as indicators of the potential
susceptibility of public supply wells and, by inference,
specific aquifers to potential contamination. Age dat­
ing techniques used during this study provide informa­
tion on the presence of young water (less than 50 years
since recharged) in the well, and analysis of low con­
centrations of VOCs may provide an early warning of
potential VOC contamination moving toward a public
supply well. For example, the presence of young
ground water in a public supply well indicates that the
producing zone of the aquifer may be expected to be
more susceptible to potential contamination because of
the short travel time of water from the land surface to a
well. Low-level analysis for VOCs such as MTBE will
also allow water managers to identify trends in ground­
water quality in their region and respond before con­
centrations exceed water-quality criteria. The data
were evaluated in combination with the locations of
potential contaminant sources and existing knowledge
of the hydrogeology to determine the dominant factors
that control vulnerability of the ground-water resource
in the Los Angeles physiographic basin.

This report presents an analysis of the distribu­
tion and occurrence of VOCs in active public supply
wells sampled prior to water treatment in the Los
Angeles physiographic basin, and relates the distribu­
tion of VOCs to the hydrogeologic framework and the
potential contaminant sources to assess the susceptibil­
ity of active public supply wells. During August
through November 2000, the USGS collected
untreated ground-water samples from a network of 178
active public supply wells. Samples were analyzed for
a suite of 86 VOCs and stable isotopes. Stable isotope
ratios of the ground water assisted in identifying the
sources of recharge water contributed to the wells.
Samples were collected for tritium/helium-3 and
shipped to the LLNL for analysis to determine ground­
water age; results of the analyses will be presented in a
subsequent report. The authors thank the many water
purveyors in the study area who allowed USGS
personnel access to their wells for sampling.

HYDROGEOLOGIC SETTING

The study area covers the Los Angeles physio­
graphic basin (fig. 1A), a 2,700 km2 northwest-trending
alluviated lowland plain, which is bounded on the
north, east, and southeast by mountains and hills, and
is sometimes referred to as the coastal plain (Yerkes
and others, 1965). Ground-water flow is largely con­
trolled by engineered recharge along the San Gabriel,
Hydrogeologic Setting 3

the Rio Hondo, and the Santa Ana Rivers, and by
ground-water pumping from the many hundreds of
wells distributed across the area. The direction of
ground-water flow is primarily lateral and radial from
the recharge facilities toward the coast (fig. 1B). Along
the coast near the seawater intrusion barriers, the
direction of ground-water flow is inland owing to
pumping.

The Los Angeles physiographic basin is subdi­
vided into two basins determined by the sources of
recharge water—the Coastal Los Angeles Basin and
the Coastal Santa Ana Basin. These basins have
historically been delineated by the Los Angeles
County–Orange County line (fig. 1A) (Poland and
others, 1956; California Department of Water
Resources, 1961). Although the hydrogeologic setting
is similar between the Coastal Los Angeles Basin and
the Coastal Santa Ana Basin, each of these basins has
distinct radial flow paths originating from the engi­
neered recharge facilities. Each basin can be further
subdivided into two areas—forebay and pressure
areas—based on the texture and permeability of aqui­
fer materials (Eckis, 1934; California Department of
Water Resources, 1961). The forebay areas are in the
northeastern part of the Los Angeles physiographic
basin along and adjacent to the rivers (fig. 1A). The
sediments in the forebay areas consist of unconsoli­
dated, interbedded sands and gravels with occasional
lenses of silt and clay material. The relatively small
amount of fine-grained sediments in the forebay areas
are laterally discontinuous and generally do not
impede the vertical movement of ground water. The
forebay areas are the primary areas in which ground­
water recharge occurs. The pressure area extends from
the southwestern edge of the forebay to the Pacific
Ocean; it occupies most of the land area in the basin
and is characterized by sand, gravel, and thick lenses
of silt and clay. The laterally extensive and thick lenses
of fine-grained sediments in the pressure area can
impede vertical movement of ground water.

Coastal Los Angeles Basin

The hydrogeology of the Coastal Los Angeles
Basin was characterized using the extensive amount of
hydrologic and geologic data collected as part of an
ongoing study between the USGS and the Water
Replenishment District of Southern California (WRD).
The simplified cross section shown in figure 1B
illustrates the regional flow path in the study area.

The Coastal Los Angeles Basin occupies the
northern half of the study area (fig. 1A). The
 Low-Level VOCs in Active Public Supply Wells as Ground-Water Tracers 4
fresh-water-bearing deposits are up to 900-m thick and
consist of gravel, sand, silt, and clay of fluvial and
marine origin. Depth to water ranges from about 100 m
to near land surface adjacent to the ground-water
recharge facilities (Water Replenishment District of
Southern California, 2001).

The Coastal Los Angeles Basin is composed of
several smaller basins, the two largest of which are the
Central Basin and West Coast Basin. The Central and
West Coast Basins are delineated by the Newport–
Inglewood Uplift (fig. 1A), the Pacific Ocean, and by
surrounding hills. Ground water flows primarily
laterally and radially from the recharge facilities in the
Central Basin and eastward from the Pacific Ocean in
the West Coast Basin (Water Replenishment District of
Southern California, 2001). The primary sources of
engineered recharge water differs in these basins: the
Central Basin receives recharge water from the ground­
water recharge facilities in the forebay areas, and the
West Coast Basin receives recharge water from injec­
tion wells that form the seawater intrusion barriers
(fig. 1A) (Water Replenishment District of Southern
California, accessed June 13, 2001).

The forebay areas in the Coastal Los Angeles
Basin are in the Central Basin and can be subdivided
into two areas: the Los Angeles forebay and the Monte­
bello forebay (fig. 1A). The Los Angeles forebay is
located along and adjacent to the Los Angeles River as
it flows from the San Fernando Valley. Intense urban
development and lining of the Los Angeles River has
greatly limited the amount of natural ground-water
recharge in this western forebay area. The Montebello
forebay is located along and adjacent to the Rio Hondo
and the San Gabriel Rivers downgradient from the
Whittier Narrows Flood Basin in the San Gabriel
Valley (fig. 1A). Recharge facilities in the Montebello
forebay receive a combination of water from the San
Gabriel Valley, treated wastewater, and imported water,
and serve as the primary source of recharge to the
Coastal Los Angeles Basin. The large Whittier
Narrows Flood Basin just north of the study area bound­
ary in the San Gabriel Valley is not actively managed for
ground-water recharge purposes. However, the flood
basin receives storm-water runoff from the San Gabriel
Valley, which can recharge the aquifer. Additional
recharge occurs at a series of injection wells operated to
restrict seawater intrusion along parts of the coast.
Injection wells receive a combination of highly treated
wastewater and imported water.

Replenishment and management of the ground­
water resources necessary to offset historic overdraft
began during the early 1960s by the WRD, although
in the Los Angeles Physiographic Basin, California, 2000

Figure 1. Major hydrogeologic features of the Los Angeles physiographic basin, California, (A) Study area and (B) Simplified cross-section
showing the direction of ground-water flow.

Hydrogeologic Setting 5

artificial recharge of ground water has taken place in
the Los Angeles area since about 1920 (Peterson,
1961; Water Replenishment District of Southern Cali­
fornia, 2001).The primary sources of recharge are
from engineered ground-water recharge, which
includes water that is spread at the recharge facilities
and injected into wells that form seawater intrusion
barriers. For the 2000 water year (October 1999
through September 2000), about 0.227 km3 (184,300
acre-ft) of water was recharged. About 77 percent
(0.174 km3 or 141,700 acre-ft) of the total was from
engineered ground-water recharge (Water Replenish­
ment District of Southern California, 2001): about
0.139 km3 (113,000 acre-ft) at recharge facilities in the
forebay area, and about 0.035 km3 (28,700 acre-ft) at
injection wells that form the seawater intrusion barri­
ers. Other sources of recharge include underflow from
adjacent basins, recharge along the margins of moun­
tains and hills, and precipitation.

Outflow or ground-water production is from
ground-water pumping primarily from the pressure
area. About 0.310 km3 (251, 525 acre-ft) of ground
water was pumped during the 2000 water year, most of
which was from the Central Basin (79 percent), and
the remainder was from the West Coast Basin. The
main production zones generally range from 120 to
370 m (400 to 1,200 ft) below land surface (Michael
Land, U.S. Geological Survey, unpublished data,
2000).

Coastal Santa Ana Basin

The hydrogeology of the Coastal Santa Ana
Basin was characterized using data collected by the
Orange County Water District (OCWD) and the
USGS’s Santa Ana River Basin study team of the
NAWQA Program. Similar to the flow path in the
Coastal Los Angeles Basin, ground-water studies indi­
cate that regional ground-water flow in the Santa Ana
River Basin extends laterally and radially outward
from the ground-water recharge facilities toward the
coast (Orange County Water District, 1997).

The Coastal Santa Ana Basin occupies the
southern half of the study area. The thickness of fresh­
water-bearing deposits is as much as 1,200 m (Orange
County Water District, 1996). These deposits consist
of alluvium derived from the mountains to the east and
southeast and from marine deposits. Similar to the
Coastal Los Angeles Basin, depth to water ranges from
about 100 m below land surface to near land surface
 Low-Level VOCs in Active Public Supply Wells as Ground-Water Tracers 6

along the rivers, creeks, and ground-water recharge
facilities (Orange County Water District, 1996).

The forebay area occupies about 130 km2 along
and adjacent to the Santa Ana River after it leaves the
Santa Ana Mountains (fig. 1A). Recharge facilities in
the forebay area receive a combination of treated
wastewater, Santa Ana River water, and imported
water, providing the primary source of recharge to the
ground-water basin.

Since the formation of OCWD in 1933, ground­
water recharge and pumpage from public supply wells
have been intensively managed to offset historic
ground-water overdraft (Orange County Water District,
accessed June 13, 2001). In 1999, 0.342 km3 (278,000
acre-ft) was recharged primarily at facilities along the
Santa Ana River. Lesser amounts of recharge to the
aquifer system occur along Santiago Creek from natu­
ral infiltration along the margins of the hills that sur­
round the coastal plain and from vertical leakage
through the confining layers. In 1999, about 0.438 km3

(356,000 acre-ft) was pumped from the aquifer system
primarily in the confined pressure area of the basin.
The upper aquifer zone is generally from 90 to 450 m
(300 to 1,500 ft) below land surface, with most of the
pumpage from 150 to 300 m (500 to 1,000 ft) below
land surface. In the confined pressure area, the upper
aquifer zone is overlain by 90 to 150 m (300 to 500 ft)
of deposits that consist primarily of silts and clays,
which typically impede vertical movement of ground­
water (Orange County Water District, 1996).

STUDY DESIGN AND METHODS

Design of this study is based on established pro­
tocols and methods developed for the NAWQA
Program (Leahy and others, 1990; Gilliom and others,
1995). Equally important was an understanding of the
hydrogeology of the Coastal Los Angeles Basin and
the Coastal Santa Ana Basin developed by prior
research (Orange County Water District, 1997; U.S.
Geological Survey, 1998a, 2000a; Hamlin and others,
1999; Water Replenishment District of Southern Cali­
fornia, 2001), which made it possible to incorporate
the hydrogeologic and geochemical framework of each
aquifer system into the study design.

Well Selection

A network of 178 wells were selected for sam­
pling by using a grid-based random sampling approach
(Scott, 1990), and by selecting wells screened in the
in the Los Angeles Physiographic Basin, California, 2000

Figure 2. Public supply wells identified as candidates for sampling and resulting well network, Los Angeles physiographic basin, California
dominant producing zones tapped by most public
supply wells. Candidate wells were identified using a
systematic inventory of data provided by the WRD,
OCWD, USGS Ground Water Site Inventory (GWSI)
database, DHS, and the LLNL. The inventory pro­
duced a total of 1,691 candidate public supply wells,
of which active public supply wells were preferentially
selected when well status was identified (fig. 2). Public
supply wells that were inactive, abandoned, or
destroyed—some of which may contain constituents in
violation of drinking water standards—were not
selected. The active public supply wells are representa­
tive of the ground-water resources currently used for
drinking water.

The unconsolidated deposits in the study area
were partitioned into a grid of 100 equal-area cells
(20 km2). Wells were then randomly chosen to be rep­
resentative of the well depths and screened intervals in
each cell to obtain a statistical representation of the
ground-water quality captured by most active public
supply wells. Candidate wells occupied 94 of these
cells. Each well in a cell was randomly assigned a rank
based on the number of wells in an individual cell.
In addition, each well was assigned a priority code
based on the information on well construction, state
well number, and well owner. Well construction infor­
mation (well depth or depth below land surface, and
top and bottom of screened intervals reported in depth
below land surface) was identified for 685 of the candi­
date wells. When possible, well owners also were
contacted to obtain construction information for wells
with a high rank.

The aquifer depth tapped by the public supply
wells that have well screened-interval information
ranged from 4 m (the most shallow of the top of
screened intervals) to 667 m (the deepest of the bottom
of the screened intervals). Wells in individual cells
were separated into three depth categories based on
well depth and top and bottom of screened interval:
shallow wells (well depth less than or equal to 152 m),
deep wells (top of screened interval greater than 122 m
and well depth greater than 152 m), and composite
wells (top of screened interval less than or equal to
122 m and well depth greater than 152 m) that were
screened in both the shallow and deep parts of the
aquifer. Two wells from each cell were prioritized for
selection according to the highest rank and screened
interval depths that were most representative of the
shallow and deep producing zones where possible
(table 1). Wells were selected for sampling in 84 of the
Study Design and Methods 7

100 equal-area cells. When there were no public sup­
ply wells in a cell or access could not be obtained,
wells in adjacent cells were identified for sampling to
maintain a spatially distributed network in the study
area. After all possible wells were identified in candi­
date cells, 40 additional wells were selected from those
where permission to sample was obtained. The result­
ing network contains 176 active public supply wells, 1
irrigation well, and 1 industrial well. Because the two
irrigation/industrial wells are screened in the same part
of the aquifer tapped by active public supply wells, no
further distinction will be made between them and the
176 active public supply wells in this report. This net­
work provides a representative sampling of the 1,691
public supply wells in the study area (fig. 2).

Sample Collection and Analysis

Samples were collected from 178 active public
supply wells by USGS personnel from August through
November 2000 and analyzed for VOCs, stable iso­
topes, and tritium/helium-3. Sample equipment, col­
lection, and cleaning procedures were used to collect a
representative sample from the aquifer prior to water
treatment, to minimize airborne contamination and
volatilization of VOCs during sample collection, and
to minimize carry-over contamination between wells.
In general, standard USGS and NAWQA protocols
were followed (Koterba and others, 1995; U.S.
Geological Survey, 1998b).

Samples were collected prior to water treatment
and after a minimum of three casing volumes were
extracted, which help ensure that a representative
sample was obtained from the aquifer. Active public
supply wells that are continuously pumped required no
additional pumping prior to sampling the wells, but
several public supply wells in standby status were
pumped to evacuate a minimum of three casing

 Table 1. Summary of well construction information for 178 active p
California

[Depth category: shallow, well depth less than or equal to 152 meters
well depth greater than 152 m; deep, top of screened interval grea
screened interval depths are in meters below land surface. No., numb

Top of Botto
Depth No. of screened intervals screened

category wells
Range Median Range

Shallow 47 12–130 72 43–149

Composite 64 24–139* 93* 93–472*

Deep 67 123–324 154 149–512

All wells 178 12–324* 107* 43–512*

Low-Level VOCs in Active Public Supply Wells as Ground-Water Tracers 8
volumes prior to sample collection. Three types of
sampling lines were used to adapt the access ports
available for sampling and to minimize airborne con­
tamination and volatilization of VOCs during sample
collection. Most of the samples (148 of the 178) were
collected using sampling lines made of either copper or
high-purity Tygon tubing, and the remaining 30 sam­
ples were collected using sampling lines made of
Teflon. All three sampling lines were cleaned prior to
use following a procedure similar to methods used by
the NAWQA Program (Koterba and others, 1995),
except that the copper lines were baked at 100°C for
about 4 hours to remove any volatiles. Tygon sampling
lines were used only once and discarded to avoid
cross-contamination between sampling sites.

Prior to VOC sample collection, the sampling
line was placed at the base of the 40-mL sample vials
until overflow to displace the air from the vial. Unfil­
tered water then was collected in vials, preserved with
hydrochloric acid (HCl) that has been analyzed for
impurities, capped without headspace, and chilled to
4°C. All VOC samples were sent to the USGS National
Water Quality Laboratory (NWQL) and analyzed for
86 compounds using purge and trap capillary-column
gas chromatography/mass spectrometry (Connor and
others, 1998). Unfiltered water collected in 60-mL bot­
tles were sent to the USGS isotope laboratory in
Reston, Virginia, and analyzed for stable isotopes using
hydrogen equilibration (Coplen and others, 1991).
Tritium/helium-3 samples were sent to the LLNL for
analysis.

Laboratory reporting limits (LRL) for the 86
VOCs analyzed represent the minimum concentration
that can be identified, measured, and reported with
99 percent confidence (Connor and others, 1998;
Childress and others, 1999). However, some VOC con­
centrations were reported below the LRL when specific
analytical identification criteria were met, and these

ublic supply wells sampled in the Los Angeles physiographic basin,

(m); composite, top of screened interval less than or equal to 122 m and
ter than 122 m and well depth greater than 152 m. Well depths and
er; *, screened interval data not available for 1 well]

m of Screened
Well depths

 intervals interval lengths

Median Range Median Range Median

108 3–117 30 43–152 112

204* 5–440* 139* 154–472 220

299 8–328 122 153–512 311

200* 3–440* 89* 43–512 210

in the Los Angeles Physiographic Basin, California, 2000

concentrations are qualified as estimated (“E” remark
code). The NWQL collects quality-control data on a
continuing basis to establish LRLs, and reevaluates the
LRLs annually. The LRL controls the probability of
falsely reporting a nondetection. The chance of falsely
reporting a nondetection for a sample that contained a
VOC at a concentration equal to or greater than the
LRL is less than 1 percent (Childress and others,
1999). The chance of falsely reporting a detection for a
sample that does not contain a VOC is much less than
1 percent.

Throughout this report, two types of analytical
results are reported: detection of a VOC above the
LRL and detection of a VOC below the LRL. The LRL
is different for every VOC because it is dependent on
chemical behavior and, hence, laboratory quality-
control data. Therefore, VOC detections were screened
at the LRL for comparisons of the number of VOCs
detected between sites. Alternately, all detections were
reported for comparisons of the detection or concen­
tration of a single VOC between sites instead of only
reporting detections above the LRL. Thus, the effect of
falsely reporting a detection or nondetection on the
data interpretation is minimized, and the amount of
information obtained from the data is maximized.
VOC concentrations are reported to the same number
of significant digits as the NWQL reports for the LRL.

The LRLs changed (reduced by about half) for
nine VOCs after 33 of the 178 wells were sampled;
only four of these VOCs were detected (trichlo­
romethane; 1,1-dichloroethane; dichloromethane; and
chloromethane). Almost all of the samples with con­
centrations of these VOCs between the two LRLs were
collected after the LRLs were changed or lowered.
Therefore, the LRL that was active when the sample
was analyzed was used to determine the number of
VOCs detected above the LRL.

Quality-Control Data for VOCs

Quality-control samples were collected and ana­
lyzed to qualify the interpretation of environmental
data (samples from wells) and to identify the sources
and magnitude of bias and variability in the data asso­
ciated with sample collection, processing, transporta­
tion, and laboratory analysis. Blank samples (blanks),
consisting of organic-free water (blank water) certified
by the NWQL to be free of VOCs, were analyzed by
the same methods used for environmental samples.
Four different types of blanks were collected: field
(14 samples); source-solution (18 samples); equipment
(2 samples); and trip (11 samples). Field blanks mea­
sure the overall bias of the environmental data, and the
other types of blanks measure specific sources of bias
associated with the blank water and with various
aspects of sampling, processing, transportation, and
laboratory analysis.

Five VOCs (methylbenzene, chloromethane,
ethylbenzene, trichloromethane, and dichloromethane)
that were detected in environmental samples were also
detected below the LRL in field blanks. Trichlo­
romethane and dichloromethane were each detected in
one field blank; however, these detections could be
attributed to blank water contamination because they
were detected in source-solution blanks at higher con­
centrations than environmental samples and thus do not
affect the interpretation of the environmental data.
Methylbenzene was detected in 1 equipment blank and
in 7 of the 11 trip blanks at similar concentrations as in
the three field blanks, possibly indicating that the
source of contamination may be from transportation or
shipment of samples. Chloromethane was detected in a
source-solution blank and in one lot of HCl preserva­
tive (reported in the Certificate of Analysis from the
NWQL) used during 1 week of sampling. Conse­
quently, chloromethane was detected in seven environ­
mental samples at a concentration similar to that in the
two field blanks, indicating that the preservative may
be the source of contamination for the low-level detec­
tions. Ethylbenzene also was detected in one trip blank
at a concentration similar to that in one field blank,
indicating that the source of contamination may be
from transportation or shipment of samples.

VOC concentrations detected in environmental
samples were censored at or below the maximum con­
centration detected in a field blank sample and, subse­
quently, were not reported as a detection. This
censoring reduced the number of environmental detec­
tions of methylbenzene from 9 to 0, of ethylbenzene
from 1 to 0, and of chloromethane from 13 to 8. VOCs
were not detected more frequently in any of the differ­
ent types of sampling lines in either blank or
environmental samples.

Overall, the data show that VOC sample collec­
tion, processing, and field-cleaning procedures were
successful in minimizing environmental sample con­
tamination or carryover. Further, on the basis of the trip
and source-solution blank data, most of the detections
in the field blanks could be attributed to contamination
during transportation or preservation.

The NWQL also routinely analyzes internal
quality-control samples to monitor analytical method
Study Design and Methods 9

performance. Results of quality-control data were
evaluated from laboratory samples processed by
NWQL at the same time as the samples submitted
from this study, and from long-term historical data on
method precision and recoveries. It is beyond the
scope of this report to present all of the quality-
control data collected and analyzed by the NWQL,
but short- and long-term quality-control data is
available for the NWQL (U.S. Geological Survey,
2000b).

ACTIVE PUBLIC SUPPLY WELLS FREQUENTLY
CONTAIN LOW CONCENTRATIONS OF VOCS

Ground-water samples from 108 (61 percent)
of the 178 wells contained one or more VOCs at
concentrations above the LRL (fig. 3). Most of these
detections were at low-levels, with only 29 percent
above 1 µg/L. Six or more VOCs were detected at
concentrations above the LRL in samples from
7 percent of the wells. Most of the wells with the high­
est number of VOC detections also contained the
highest concentrations of individual compounds.

Thirty-nine of the 86 VOCs analyzed were
detected: 29 were detected at concentrations above the

Figure 3. The sampling well network and the number of detections of v
Angeles physiographic basin, California. VOC, volatile organic compou

10 Low-Level VOCs in Active Public Supply Wells as Ground-Water Tracers
LRL, and 10 were only detected at concentrations
below the LRL and are reported as estimated. This
report will focus on VOCs detected at concentrations
above the LRL because the LRL is based on quality-
control data, which, as noted earlier, greatly reduces
the probability of falsely reporting a nondetection.
However, the 11 most frequently detected VOCs are
the same regardless of whether the number of VOC
detections above the LRL or the total number of VOC
detections are counted (table 2). Forty-seven of the 86
VOCs analyzed were not detected (table 3).

Eleven VOCs were detected at concentrations
above the LRL in 7 percent or more of the samples
(table 4), and 6 VOCs were detected at concentrations
above the LRL in 11 percent or more of the samples.
Trichloromethane (chloroform), a disinfection byprod­
uct and the most frequently detected VOC, had concen­
trations above the LRL in 82 (46 percent) of the
samples. The solvents trichloroethene (TCE); tetra­
chloroethene (PCE); 1,1-dichloroethane; and 1,1,1­
trichloroethane (TCA) were detected at concentrations
above the LRL in 50 (28 percent), 34 (19 percent), 20
(11 percent), and 20 (11 percent) of the samples,
respectively. The fuel oxygenate MTBE was detected
at concentrations above the LRL in 25 (14 percent) of
olatile organic compounds above the laboratory reporting limit, Los
nd; LRL, laboratory reporting limit.

 in the Los Angeles Physiographic Basin, California, 2000

Table 2. Volatile organic compounds detected in samples from 178 active public supply wells in the Los Angeles physiographic basin,
California

[LRL, laboratory reporting limit; 2 LRLs used during sampling period. µg/L, microgram per liter]

Compound name
 (common name)

LRL
(µg/L)

Number of
detections
above LRL

Number of
detections
below LRL

Total
number of
detections

Trichloromethane (Chloroform) 0.052*, 0.024 82 20 102
Trichloroethene (TCE) 0.038 50 19 69
Tetrachloroethene (PCE) 0.10 34 28 62
Methyl tert-butyl ether (MTBE) 0.17 25 18 43
1,1-Dichloroethane 0.066*, 0.035 20 14 34
1,1,1-Trichloroethane (TCA) 0.032 20 20 40
Bromodichloromethane 0.048 18 5 23
Trichlorofluoromethane (CFC-11) 0.09 16 20 36
1,1,2-Trichloro-1,2,2-trifluoroethane (CFC-113) 0.060 16 4 20
cis-1,2-Dichloroethene 0.038 13 11 24
1,1-Dichloroethene (DCE) 0.044 12 10 22
Chlorodibromomethane 0.18 5 1 6
1,2-Dichloroethane 0.13 4 0 4
Tribromomethane (Bromoform) 0.06 4 0 4
Tetrachloromethane (Carbon tetrachloride) 0.06 3 5 8
Carbon disulfide 0.07 2 5 7
trans-1,2-Dichloroethene 0.032 2 1 3
Bromochloromethane 0.044 2 0 2
Dichloromethane (Methylene chloride) 0.38*, 0.16 1 1 2
1,2,3,4-Tetramethylbenzene 0.23 1 0 1
1,2,3,5-Tetramethylbenzene 0.20 1 0 1
2-Ethyltoluene 0.06 1 0 1
1,2,3-Trimethylbenzene 0.12 1 0 1
1,2,4-Trimethylbenzene 0.056 1 0 1
1,3,5-Trimethylbenzene 0.044 1 0 1
Chlorobenzene 0.028 1 0 1
n-Propylbenzene 0.042 1 0 1
sec-Butylbenzene 0.032 1 0 1
Diisopropyl ether 0.10 1 0 1
Dichlorodifluoromethane (CFC-12) 0.27 0 9 9
Chloromethane (Methyl chloride) 0.5*, 0.25 0 8 8
Isopropylbenzene 0.032 0 3 3
1,4-Dichlorobenzene 0.05 0 2 2
Benzene 0.035 0 2 2
n-Butylbenzene 0.19 0 1 1
p-Isopropyltoluene 0.07 0 1 1
Tetrahydrofuran 2.2 0 1 1
1,3 and 1,4-Dimethylbenzene (meta and para-Xylene) 0.06 0 1 1
the samples. The other VOCs detected in 7 percent or
more of the samples include the disinfection byproduct
bromodichloromethane; the refrigerants trichloro­
fluoromethane (CFC-11 or Freon 11) and 1,1,2­
trichloro-1,2,2-trifluoroethane (CFC-113 or Freon
113); 1,1-dichloroethene (DCE), which is used in the
synthesis of organic chemicals; and the solvent
cis-1, 2- dichloroethene.

This group of frequently detected VOCs is
similar to those found in ground water in urban areas
Active
representative of a wide range of hydrogeologic condi­
tions across the United States (Squillace and others,
1999). This group also is similar to VOCs detected in
drinking water in the Northeast and mid-Atlantic
regions of the United States (Grady and Casey, 2001),
and of ground-water samples from monitoring and
public supply wells in southern New Jersey (Stackel­
berg and others, 2000). The six VOCs detected most
frequently in this study were also the most frequently
detected VOCs in a study of urban areas across the
 Public Supply Wells Frequently Contain Low Concentrations of VOCs 11

Table 3. Volatile organic compounds analyzed for but not detected in samples from 178 active public supply wells in the Los Angeles
physiographic basin, California

[LRL, laboratory reporting limit; *, 2 LRLs used during sampling period. µg/L, microgram per liter]

Compound (common name) LRL (µg/L) Compound (common name) LRL (µg/L)

1,1,1,2-Tetrachloroethane 0.03 Bromoethene 0.10

1,1,2,2-Tetrachloroethane 0.09 Bromomethane 0.26

1,1,2-Trichloroethane 0.06 Chloroethane 0.12

1,1-Dichloropropene 0.026 Chloroethene 0.11

1,2,3-Trichlorobenzene 0.27 cis-1,3-Dichloropropene 0.09

1,2,3-Trichloropropane 0.16 Dibromomethane 0.05

1,2,4-Trichlorobenzene 0.19 Diethyl ether 0.17

1,2-Dibromo-3-chloropropane 0.21 Ethylbenzene 0.03

1,2-Dibromoethane 0.036 Ethyl methacrylate 0.18

1,2-Dichlorobenzene 0.031*, 0.048 Ethyl tert-butyl ether (ETBE) 0.054

1,2-Dichloropropane 0.029*, 0.068 Hexachlorobutadiene 0.14

1,2-Dimethylbenzene (ortho-Xylene) 0.038 Hexachloroethane 0.19

1,3-Dichlorobenzene 0.03*, 0.054 Iodomethane (Methyl iodide) 0.12

1,3-Dichloropropane 0.12 Methyl acrylate 1.4

2,2-Dichloropropane 0.05 Methyl acrylonitrile 0.6

2-Butanone 1.6 Methylbenzene (Toluene) 0.05

2-Chlorotoluene 0.026*, 0.042 Methyl methacrylate 0.35

2-Hexanone 0.7 Naphthalene 0.25

2-Propenenitrile 1.2 Styrene 0.042

3-Chloro-1-propene 0.07*, 0.2 tert-Amyl methyl ether (TAME) 0.11

4-Chlorotoluene 0.06 tert-Butylbenzene 0.06

4-Methyl-2-pentanone 0.37 trans-1,3-Dichloropropene 0.09

Acetone 7 trans-1,4-Dichloro-2-butene 0.7

Bromobenzene 0.036

Table 4. Volatile organic compounds detected in 7 percent or more of the samples from 178 active public supply wells in the Los Angeles
physiographic basin, California

[E, estimated; LRL, laboratory reporting limit; No., number; *, 2 LRLs used during sampling period. µg/L, microgram per liter]

Percentage
of samples No. of Detected concentrations (µg/L)

Compound name
 (common name)

LRL
(µg/L)

with a
detection

detections
above the

Primary use

above the LRL Minimum Median Maximum
LRL

Trichloromethane (Chloroform) 0.052*, 0.024 46 82 E 0.011 0.060 11 Disinfection byproduct

Trichloroethene (TCE) 0.038 28 50 E 0.0089 0.095 69 Solvent

Tetrachloroethene (PCE, PERC) 0.10 19 34 E 0.0099 0.14 11 Solvent

Methyl tert-butyl ether (MTBE) 0.17 14 25 E 0.052 0.18 0.85 Fuel oxygenate

1,1-Dichloroethane 0.066*, 0.035 11 20 E 0.012 0.046 0.50 Solvent

1,1,1-Trichloroethane (TCA) 0.032 11 20 E 0.0063 0.032 0.33 Solvent

Bromodichloromethane 0.048 10 18 E 0.019 0.069 5.5 Disinfection byproduct

Trichlorofluoromethane (CFC-11) 0.09 9 16 E 0.01 0.06 8 Refrigerant

1,1,2-Trichloro-1,2,2-trifluoroethane 0.060 9 16 E 0.014 0.13 2.5 Refrigerant
(CFC-113)

cis-1,2-Dichloroethene 0.038 7 13 E 0.016 0.040 1.4 Solvent

1,1-Dichloroethene (DCE) 0.044 7 12 E 0.012 0.047 3.3 Organic synthesis

12 Low-Level VOCs in Active Public Supply Wells as Ground-Water Tracers in the Los Angeles Physiographic Basin, California, 2000

United States (table 5), when both data sets are cen­
sored at a reporting limit of 0.20 µg/L (Squillace and
others, 1999).

Most VOCs were detected at low concentra­
tions, but maximum concentrations varied greatly
(table 4). The three most frequently detected VOCs
also had the highest maximum concentrations. Eight
of the 11 most frequently detected VOCs had maxi­
mum concentrations greater than 1 µg/L in a total of
25 samples. Two VOCs exceeded the state and federal
primary maximum contaminant level (MCL) for
drinking water (U.S. Environmental Protection
Agency, 1996) in a total of seven samples. Trichloro­
ethene (TCE) concentrations exceeded the MCL
(5 µg/L) in four samples with a maximum concentra-
Table 5. Comparison of the six most frequently detected volatile
organic compounds in ground-water samples from the Los Angeles
physiographic basin, California, and from urban areas across the
United States

Percentage of
detections censored

0.2 micrograms per liter

Compound name
(common name)

Urban areas
across the

Los Angeles
physio-

United States graphic
(Squillace and basin,
others, 1999) California

Trichloromethane (Chloroform) 26 10

Tetrachloroethene (PCE) 17 15

Methyl tert-butyl ether (MTBE) 17 11

Trichloroethene (TCE) 12 14

1,1,1-Trichloroethane (TCA) 10 1

1,1-Dichloroethane 6 1

Recharge facility in the Coastal Santa Ana Basin (photograph by

Carmen Burton, U.S. Geological Survey).

tion of 69 µg/L, and tetrachloroethene (PCE) concen­
trations exceeded the MCL (5 µg/L) in five samples
with a maximum concentration of 11 µg/L. Water pur­
veyors were aware of these MCL exceedances in the
ground water from their routine monitoring, and the
water was already being treated to remove these com­
pounds. In this study, samples were collected prior to
water treatment and, thus, sample concentrations do
not represent the concentrations entering the drinking-
water system. More than half of the remaining samples
with TCE and PCE detections contained concentra­
tions between 0.5 and 5 µg/L.
VOC Distribution Indicates Enhanced Recharge and Ground
VOC DISTRIBUTION INDICATES ENHANCED
RECHARGE AND GROUND-WATER PUMPING
ARE PRIMARY CONTROLS ON GROUND-WATER
FLOW SYSTEM

As a simple approximation, the ground-water
flow system can be conceptualized as a radial wedge or
pie-slice with the apex at the recharge facilities in the
forebay and flow paths extending outward toward the
coast. Within the wedge is water bearing the fingerprint
of urbanization—that is, water containing VOCs.
Outside the wedge is native ground water. VOCs might
be introduced in the coarse-grained forebay areas
either at the recharge facilities or in other sources of
recharge that encounter point or nonpoint contaminant
sources. This radial pattern of flow is reflected in the
distribution of VOCs (fig. 3), which act as tracers of
postindustrial-aged water (water recharged since the
onset of intense urban development). Inspection of
water-level contour maps (Orange County Water
District, 1996) also indicates flow originating at the
engineered recharge facilities and radiating outward.
However, because of changes in the source and quality
of recharge water over time, ground-water quality in
the flow system is not the same as the quality of water
presently recharged at the forebay areas and the
recharge facilities. This radial wedge concept of the
ground-water flow system, however, does not describe
the flow system west of the Newport–Ingelwood Uplift
in the West Coast Basin of the Coastal Los Angeles
Basin. The Newport–Inglewood Uplift separates the
Central Basin from the West Coast Basin and impedes
lateral ground-water flow, thus the West Coast Basin
receives more water from the seawater intrusion
-Water Pumping Are Primary Controls on Ground-Water Flow System 13

barriers than from recharge in the forebay areas
(Water Replenishment District of Southern California,
2001).

The spatial distribution of the VOCs detected
above the LRL can be quantified in terms of the dis­
tance between the recharge facility and the location of
the well. This distance represents distance along the
radial flow path and is a surrogate for the time of
travel. The distance from the recharge facilities is neg­
atively correlated with the number of VOCs detected
above the LRL in the Central Basin of the Coastal Los
Angeles Basin and in the Coastal Santa Ana Basin
(p < 0.001 and p = 0.002, respectively; Spearman’s
rank correlation) (fig. 4). This analysis shows samples
with the most VOC detections are from wells located
within 15 km of the recharge facilities, with a few
exceptions. The wells with VOCs detected above the
LRL almost form a line at approximately 10–15 km of
the recharge facilities beyond which few or no VOCs
were detected (fig. 3). Thus, the low-level concentra­
tions of VOCs seem to act as a reasonable ground­
water tracer for postindustrial-aged water and indicate
the distance water has traveled from where it was
recharged in the forebay areas.

The most notable exceptions to this generaliza­
tion are the four wells in which more than five VOCs

 Figure 4. Scatter plot of the number of detections of volatile organic
compounds in samples from wells in the Coastal Los Angeles and
Coastal Santa Ana forebay areas, California, as a function of
distance from recharge facilities. VOC, volatile organic compound;
LRL, laboratory reporting limit; <, less than.

14 Low-Level VOCs in Active Public Supply Wells as Ground-Water Tracers
were detected outside the wedge of postindustrial-aged
water: one is in the southern part of the Coastal Santa
Ana Basin, one is in the West Coast Basin of the Coastal
Los Angeles Basin, and two are in the extreme north­
western corner of the Coastal Los Angeles Basin (fig.
3). The VOCs in wells located in the older unconsoli­
dated deposits and outside the radial flow paths are
probably not derived from the water recharged in the
forebays. The injection wells that make up the seawater
intrusion barriers contribute to water recharged in areas
along the coast and may be a potential low-level source
of VOCs to public supply wells in those areas.

Although the recharge facilities along the Rio
Hondo, the San Gabriel, and the Santa Ana Rivers are
the major sources of recharge, they are not the only
sources. The Los Angeles River, prior to being lined
with concrete, and Santiago Creek are also sources of
recharge water. In addition, there are a variety of poten­
tial point and nonpoint sources of VOCs in urban areas.
The coarse-grained sediments and discontinuous silt
and clay lenses in the forebay areas also allow vertical
migration of precipitation, infiltration from excess land­
scape watering, storm-water runoff, chemical spills,
leaky underground fuel tanks, and leaky sewer and
water distribution lines to recharge the aquifer. Age
dating from the tritium/helium-3 analyses may assist in
the interpretation of potential sources of recharge water
and VOCs.

The use of VOCs as tracers of postindustrial-aged
ground water may be further examined by evaluating
the most frequently detected VOCs with reference to
when these VOCs were introduced into the environ­
ment. Figure 5 shows the distribution of sample concen­
trations of four of the most frequently detected VOC in
each of four primary use categories (table 4). The spatial
distribution of the fuel oxygenate MTBE, which has the
most recent history of use, is shown in figure 5A. MTBE
was used to enhance octane levels in gasoline during the
late 1970s (Zogorski and others, 1996), and the use of
MTBE increased significantly during the early 1990s
after fuel oxygenates were mandated by the Clean Air
Act amendments to reduce atmospheric concentrations
of carbon monoxide. In 1996, about 10.6 billion liters
(2.8 billion gallons) of MTBE were produced in the
United States, over 95 percent of the gasoline used in
California was blended with MTBE, and the annual pro­
duction capacity of MTBE in California was about 719
million liters (190 million gallons) (Gomez and others,
1998). MTBE has the most localized distribution of
detections with all but two of the detections at concen­
trations above the LRL in wells close to the recharge
 in the Los Angeles Physiographic Basin, California, 2000

facilities in the forebay (fig. 5A). This nearly exclusive
occurrence of MTBE close to the area of recharge is
consistent with the relatively recent introduction of
MTBE as a fuel additive, the concept of the radial-flow
system, and the use of VOCs as ground-water tracers
for postindustrial water.

Most of the MTBE detections and the highest
MTBE concentrations are found in samples from wells
close to the recharge facilities and the Rio Hondo or
the San Gabriel Rivers in the Montebello forebay area
in the Coastal Los Angeles Basin. The reason for this
higher frequency of occurrence and concentration in
the Coastal Los Angeles Basin than in the Coastal
Santa Ana Basin is unknown. Perhaps it is due to
inflow from adjacent basins or the greater amount of
surface area of recharge facilities or unlined reaches of
rivers in the Montebello forebay than in the Coastal
Santa Ana Basin. Approximately 3.4 km2 (850 acres)
of recharge facilities or unlined reaches of the Rio
Hondo and the San Gabriel Rivers are in the Monte­
bello forebay area. The rapid infiltration of large vol­
umes of surface water potentially could provide a more
rapid way for MTBE to be transported to the aquifer.

TCE has been in use longer than MTBE and is
more widely distributed. TCE has been produced in
large quantities since the 1960s (Stackelberg and oth­
ers, 2000) and is considered to be a high production
volume chemical in that over 450,000 kg (1 million
pounds) are produced annually in the United States
(Environmental Defense, 2001a). In contrast with
MTBE, TCE is detected farther from the recharge
facilities and at about the same frequency in the fore­
bay areas as it is detected in the pressure areas
(fig. 5B). Because TCE has been in production longer
than MTBE, TCE has traveled with recharge water a
greater lateral distance from the forebay. Similar to
MTBE, TCE is detected more frequently and occurs at
higher concentrations in the Coastal Los Angeles
Basin than in the Coastal Santa Ana Basin. However,
unlike MTBE, some of the highest concentrations of
TCE are isolated and are not in proximity to the
recharge facilities (fig. 5B); these detections may be
due to rapid vertical migration from a localized source
of contamination.

The spatial distribution of the most frequently
detected refrigerant, CFC-11, is shown in figure 5C.
CFC-11 was frequently used in air conditioners and
coolants during the 1970s and is also considered a
high production volume chemical (Environmental
Defense, 2001b). In July 1992, producers of CFC-11
were required to gradually reduce production, and
VOC Distribution Indicates Enhanced Recharge and Ground
production was to be completely phased out by Janu­
ary 1, 2000 (U.S. Environmental Protection Agency,
1999). This reduction may have decreased the amount
of chlorofluorocarbon that enters the ground-water sys­
tem and explain the lack of detections in the forebay
areas and the higher frequency of detections in the
pressure areas. Most of the detections of CFC-11
above the LRL (0.09 µg/L) are from wells in the pres­
sure areas.

Unlike the spatial distribution of MTBE and
TCE, CFC-11 is more frequently detected and occurs
at higher concentrations in the Coastal Santa Ana
Basin than in the Coastal Los Angeles Basin (fig. 5C).
The second most frequently detected refrigerant,
CFC-113, has a similar pattern and spatial distribution.
The reasons for the increased frequency of refrigerant
detections in the Coastal Santa Ana Basin are
unknown, but could potentially result from localized
sources.

The distribution of chloroform (fig. 5D) is simi­
lar to the overall distribution of VOCs. Chloroform,
often produced as a byproduct of the disinfection of
drinking water, has been produced since the 1920s for
many uses, including manufacturing of pharmaceuti­
cals, dry cleaning, fire extinguishers, fumigants, and as
an anesthetic (Stackelberg and others, 2000; U.S.
Department of Health and Human Services, 2001).
Most of the chloroform detections are above the LRL
(0.024 µg/L) and are found in almost equal numbers in
both the Coastal Los Angeles and the Coastal Santa
Ana Basins. Sources of chloroform that would result in
a wide distribution of this disinfection byproduct
include chlorination of drinking water, leaks in drink­
ing water distribution systems, lawn irrigation, and
recharge of large volumes of treated wastewater and
State Water Project water at recharge facilities. Chloro­
form detections close to the coast may be related to
injection of treated wastewater into the wells that form
the seawater intrusion barriers.

Degradation along ground-water flow paths
could also result in lower concentrations of VOCs at
greater distances from where ground water is
recharged. Assuming the spatial distribution of VOCs
is dominated by lateral flow from the forebay, then the
current extent of any specific VOC is minimal because
loss of VOC mass from sorption and degradation along
the ground-water flow path have not been accounted
for in this study.

An alternative to the radial flow concept of the
flow system is that the VOC distribution could be
-Water Pumping Are Primary Controls on Ground-Water Flow System 15

Figure 5. Wells showing data for the most frequently detected volatile organic compound in each of four primary use categories in the Los
Angeles physiographic basin, California for (A) fuel oxygenate (MTBE), (B) solvent (TCE), (C) refrigerant (CFC-11), and (D) the disinfection
byproduct (chloroform). Detected concentrations are divided into three ranges: less than or equal to the 50th percentile, greater than the
50th percentile and less than or equal to the 90th percentile, and greater than the 90th percentile. MTBE, methyl tert-butyl ether; TCE,
trichloroethene, CFC-11, trichlorofluoromethane; µg/L, microgram per liter.

16 Low-Level VOCs in Active Public Supply Wells as Ground-Water Tracers in the Los Angeles Physiographic Basin, California, 2000

Figure 5.—Continued.

VOC Distribution Indicates Enhanced Recharge and Ground-Water Pumping Are Primary Controls on Ground-Water Flow System 17

controlled by vertical movement of ground water in
proximity to a well. Given that VOCs are likely to
enter the ground-water system at the water table, a rea­
sonable expectation would be that the frequency and
magnitude of VOC concentrations would decrease
with increased depth of a public supply well. However,
this relation was not observed in the data for the entire
study area. The number of VOC detections above the
LRL was not significantly different (p = 0.72; Kruskal-
Wallis test) among samples from wells grouped into
three depth categories—shallow, composite, and
deep—and located throughout the entire study area.
Conversely, the number of VOC detections above the
LRL is significantly different (p = 0.03; Kruskal-
Wallis test) among samples from wells grouped by the
three depth categories for the 61 wells in the forebay
areas (fig. 6), and the median of the number of VOC
detections above the LRL is higher in the shallow
wells (4) than the deep wells (1). The number of VOC
detections above the LRL is not significantly different
(p = 0.27; Kruskal-Wallis test) among samples from
wells grouped by the three depth categories for the
117 wells in the pressure area. There was no difference
in well depth between the forebay and pressure area.
These results indicate that the greater thickness of clay

Figure 6. Boxplot of the number of detections of volatile organic comp
grouped by depth categories in the forebay areas of the Los Angeles p
laboratory reporting limit.

18 Low-Level VOCs in Active Public Supply Wells as Ground-Water Tracers
layers and other fine-grained sediment in the pressure
area possibly impede the downward migration of
VOCs.

The differences in the number of detections of
VOCs above the LRL among the three depth categories
in the forebay areas is due solely to contrasts in VOC
detections among the 31 wells in the forebay of the
Coastal Santa Ana Basin (p = 0.01, Kruskal–Wallis
test); there are no significant differences in the number
of detections of VOCs above the LRL among depth
categories in the forebay in the Coastal Los Angeles
Basin (p = 0.88; Kruskal-Wallis test). The contrast
in the number of VOC detections with depth in the
Coastal Santa Ana Basin forebay indicates that there
could be a vertical component of transport affecting
the distribution in this area. Rapid vertical transport
could result from several mechanisms; for example,
a leaking well casing, inter-borehole flow, or local
high vertical gradients from pumping. More data
is necessary to determine the significance of these
mechanisms and to distinguish the effects of lateral
or vertical movement of ground water in the
forebay.

The data indicate that VOC detections above the
LRL are not uniformly distributed over the study area
ounds above the laboratory reporting limit in samples from wells
hysiographic basin, California. VOC, volatile organic compound; LRL,

 in the Los Angeles Physiographic Basin, California, 2000

(fig. 3). Most of the wells with multiple VOC detec­
tions, which also have the highest concentrations, are
in the forebay areas and clustered proximal to the
recharge areas. In addition, there appears to be a dis­
tance of about 10–15 km from the recharge facilities
beyond which the number of VOC detections above
the LRL (figs. 3 and 4) and VOC concentrations (fig.
5) decrease. The pattern of VOC distribution is related
to the history of use. For example, chloroform has the
longest history of use and is the most widely distrib­
uted when compared with MTBE, which has the most
recent history of use and is detected at concentrations
above the LRL almost exclusively in the forebay areas.
This distribution and the history of introduction of the
most frequently detected VOCs into the urban land­
scape indicate that engineered recharge and ground­
water pumping are the dominant controls on the flow
system; VOCs travel along radial flow paths to a dis­
tance that is indicative of the age of the recharge water
or the time in which the VOC was introduced into the
environment.

The data also suggests that downward vertical
migration of VOCs from the water table may be a via­
ble process for contaminating aquifers in the forebay
areas but there is little evidence that the same process
is active and affecting the occurrence of VOCs in many
wells in the pressure areas. The significant difference
in the number of VOC detections above the LRL
between different depth categories in the forebay areas
suggests that vertical downward migration of VOCs is
a potential pathway to the capture zone of public sup­
ply wells in the Coastal Santa Ana forebay. The lack of
contrast in the number of VOC detections between
well depth categories basinwide and the nonuniform
distribution of VOCs basinwide suggests that vertical
migration is not the dominant pathway. The data are
insufficient, however, to exclude the possibility that (1)
VOCs traveling vertically from near-surface have not
yet reached the wells or (2) VOCs are present but not
detectable in the uppermost fraction of the well
screens because of the mixing over the large lengths of
the screened intervals. Additional data along the
ground-water flow paths collected from discrete zones
in the aquifer at various depths may aid in assessing
the transport of VOCs to public supply wells.

STABLE ISOTOPE DATA RELATE SOURCE OF
RECHARGE WATER TO VOC OCCURRENCE

The presence of recharge from precipitation;
urban runoff; Santiago Creek; and the Santa Ana, the
Sta
San Gabriel, and the Los Angeles Rivers can be partly
discerned from analysis of stable isotope ratios in
ground- and surface-water samples. Oxygen-18 (18O)
and deuterium (D) are naturally occurring stable iso­
topes of oxygen and hydrogen, respectively. The abun­
dance of these isotopes in water is generally expressed
as a ratio in delta (δ) notation, and on a global scale
the relation between δ18O and δD is linear, plotting
along the global meteoric water line (Craig, 1961).
Deviations from the global meteoric water line can
occur as a consequence of several hydrologic
processes, including evaporation and mixing.

Figure 7 shows plots of the isotopic composition
of water samples from active public supply wells in the
Los Angeles physiographic basin. The samples are dif­
ferentiated on the basis of the occurrence of VOCs:
samples with no detections, samples with one or more
detections above the LRL, samples with detections
only below the LRL. Also shown in both figures is the
global meteoric water line. In general, the ground­
water samples plot along and to the right of (below) the
global meteoric water line.

Figure 7A illustrates hypothetical mixing lines
for mixtures of imported Colorado River water and
southern California surface water. The isotopic compo­
sition of Colorado River water plots to the right of
(below) the global meteoric water line owing to evapo­
ration. The isotopic composition of southern California
surface water plots over a range of values, but is con­
sistently heavier than Colorado River water. For the
purposes of illustration, three hypothetical southern
California surface water end-members are considered
that may represent the source of the ground-water sam­
pled in the active public supply wells: one that is isoto­
pically light (more negative), one that is isotopically
heavy (less negative), and one that is intermediate.
Each of the mixing lines illustrates the plotting posi­
tions of water samples that represent varying amounts
of the Colorado River end-member and one of the
southern California end-members. A sample with a
relatively high proportion of Colorado River water
would plot relatively close to the Colorado River end-
member. A sample with a relatively low proportion of
Colorado River water would plot relatively close to
the global meteoric water line. Overall, mixing of
imported Colorado River water with southern
California surface water results in a shift in the isotopic
composition away from the global meteoric water line.
Along any particular mixing line, the shift is down­
ward and to the left towards the Colorado River end-
member. For a group of samples obtained from a set of
ble Isotope Data Relate Source of Recharge Water to VOC Occurrence 19

Figure 7. Scatter plot of the delta oxygen-18 versus delta deuterium for samples from active public supply wells in the Los Angeles
physiographic basin, California, showing (A) hypothetical mixing lines for sources of recharge water to wells, and (B) regression lines for
samples with no detections and with detections above the LRL. VOC, volatile organic compound; LRL, laboratory reporting limit.

20 Low-Level VOCs in Active Public Supply Wells as Ground-Water Tracers in the Los Angeles Physiographic Basin, California, 2000

Santa Ana River surface-water site (photograph by

Carmen Burton, U.S. Geological Survey).

mixing lines, however, the net effect is for the set of
samples to plot to the right of the global meteoric
water line.

The second of the two isotope plots (figure 7B)
includes two regression lines: one for the samples with
no VOC detections (R2 = 0.87), and one for the sam­
ples with VOC detections above the LRL (R2 = 0.82).
The regression line for the samples with no VOC
detections plots nearly coincident with the global
meteoric water line, indicating that the source of the
water in these wells is southern California precipita­
tion and runoff. Nearly all of the wells with no VOC
detections at concentrations above the LRL are located
in the pressure areas, away from the forebay areas
where most of the ground-water recharge occurs
(fig. 3); thus, samples from wells in the pressure areas
likely represent predominantly older ground water
than samples from wells in the forebay areas. The
ground-water samples from wells in the pressure areas
with no VOC detections at concentrations above the
LRL were likely from water recharged prior to the
onset of intense urban development and from large-
scaled engineered recharge and ground-water pump­
ing. This source of water would likely be from natural
inputs to the ground-water systems, so it would have
originated from precipitation and runoff.

The regression line for the samples with VOC
detections above the LRL plots below, and at an angle
to, the global meteoric water line, suggesting that the
water in these wells is a mixture of local sources and
water that is isotopically lighter (more negative) than
the local sources. The isotopically lighter water could
either be Colorado River water or State Water Project
water, both of which are imported to the basin and
used as a source of recharge to the ground-water flow
system. Overall, the regression lines suggest that the
occurrence of VOCs in ground water is associated with
the engineered recharge of imported surface water,
which occurs in the forebay areas.

ASSESSMENT OF RELATION BETWEEN
VOC DISTRIBUTION AND POTENTIAL
SOURCES OF VOCS

VOCs are widely used in urban areas and may
be transported to ground water through urban runoff,
atmospheric deposition and infiltration, or from other
surface and below-ground sources. Potential sources
of VOCs include household products, leaking fuel
storage facilities, accidental spills, gasoline stations,
vehicle exhaust, and industries that use VOCs as part
Assessmen
of manufacturing, processing, or cleaning. Lopes and
Bender (1998) determined that VOCs on urban land
surfaces (contributing to urban runoff) and in urban air
are important sources of VOCs in drinking water. Pre­
vious studies have shown that potential sources in
proximity to wells increase the likelihood that VOCs
will be detected in samples of well water. Such find­
ings indicate a component of vertical flow exists,
accounting for the movement of VOCs from sources
near the well to the screened interval or capture zone of
the well. In this study, relations between the occur­
rence of potential sources near wells generally were
not significantly correlated with the occurrence of
VOCs in well samples. This finding further indicates
that the primary factor governing the distribution of
VOCs is lateral transport of VOCs from the recharge
facilities and other sources in the forebay areas.

Surface Water

The limited amount of data on current VOC con­
centrations in surface water that recharge the forebay
area show that some of the most frequently detected
VOCs in ground-water samples were also detected in
surface-water samples. Sources of surface water enter­
ing the aquifer system in the Los Angeles physio­
graphic basin are precipitation; Coast Range runoff;
water from the Los Angeles, the Rio Hondo, the San
Gabriel, and the Santa Ana Rivers; water from Santi­
ago Creek; stormwater runoff; and imported and
treated wastewater spread at the recharge facilities in
the forebay areas and injected into wells along the sea­
water intrusion barriers. The predominant sources,
however, are from imported and treated wastewater
spread at the recharge facilities along the Rio Hondo,
the San Gabriel, and the Santa Ana Rivers. The sources
and the amounts of the different sources of water used
t of Relation Between VOC Distribution and Potential Sources of VOCs 21

at the recharge facilities, and the quality of those
recharge waters, have changed over time; however, the
presence of VOCs in surface water currently used at
the recharge facilities provides some information on
potential sources of VOCs in ground water. As part of
the NAWQA Program, the Santa Ana NAWQA River
Basin study team obtained surface-water quality data
for various sites along the Santa Ana River, the pri­
mary surface-water component of ground water
recharge in the Coastal Santa Ana Basin part of the
flow system. Surface-water quality data from the Santa
Ana River presented in this section is from a site
located upstream of the uppermost recharge facility in
the Coastal Santa Ana Basin (fig. 1). VOCs reported in
the 40 surface-water samples from this site were col­
lected from November 1998 through December 2000.

Two VOCs were detected more frequently and at
higher concentrations in the surface-water samples
than in the ground-water samples (table 6). The
median concentrations of all detections of MTBE and
chloroform were higher in the surface-water samples
(0.24 and 0.36 µg/L, respectively) than in the ground­
water samples (0.18 and 0.060 µg/L, respectively). The
maximum MTBE concentration is also higher in the
surface-water samples (1.2 µg/L) than in the ground­
water samples (0.85 µg/L). These data indicate that the
Santa Ana River may be a potential source of these
VOCs in ground water.

In contrast, current VOC occurrence in surface
water cannot account for the high concentration and
frequency of detection of other VOCs in ground water.
The maximum concentrations of TCE and PCE in
surface-water samples were over 100 times lower (esti­
mated 0.040 and 0.080 µg/L, respectively) than in the
ground-water samples (69 and 11 µg/L, respectively)
(table 6). These VOCs were also detected about twice

 Table 6. Volatile organic compounds detected in samples from the S
Santa Ana Basin and from 178 active public supply wells in the Los An

[E, estimated; ND, not detected; GW, Los Angeles physiographic ba
diversion below Imperial Highway near Anaheim. µg/L, microgram p

Percent of samples
Compound name with a detection
(common name)

SW GW

Methyl tert-butyl ether (MTBE) 92 24

Trichloromethane (Chloroform) 100 57

Trichloroethene (TCE) 18 39

Tetrachloroethene (PCE) 15 35

Trichlorofluoromethane (CFC-11) ND 20

22 Low-Level VOCs in Active Public Supply Wells as Ground-Water Tracers
as often in the ground-water samples than in the
surface-water samples. Furthermore, CFC-11, the most
frequently detected refrigerant in ground-water sam­
ples, was not detected in any of the surface-water sam­
ples. These are all indications that surface water alone
cannot explain the concentrations of VOCs detected in
the ground water.

Extrapolation of these comparisons must be made
with caution for several reasons. The Santa Ana River
water is only one component of the water recharged at
the Coastal Santa Ana Basin recharge facilities, and,
therefore, concentrations observed in the surface-water
samples are not necessarily representative of all of the
water directly recharged to the ground-water system.
No similar VOC analyses exist for surface water
recharged in the Coastal Los Angeles Basin. The VOCs
detected in surface water sampled today are only an
approximation of past surface-water quality, which
likely varied as a complex function of urbanization, reg­
ulation, and climate, among other factors. Nonetheless,
the occurrence of VOCs in air and surface water in the
study area is similar to VOC occurrence reported in
other urban areas in the United States (Delzer and oth­
ers, 1996; Lopes and Bender, 1998; Bender and others,
2000). Although the surface-water data are limited, the
high concentrations of some VOCs in the surface water
suggest that additional work is needed to evaluate the
potential for surface water to contribute VOCs to
ground water in this area.

Population Density

Because the number of potential VOC sources
generally increases with the number of people living in
an area, and population data is readily available, popula­
tion density has been used to evaluate the aggregate
anta Ana River above the uppermost recharge facility in the Coastal
geles physiographic basin, California

sin active public supply wells; SW, Santa Ana River above spreading
er liter]

Detected concentrations (µg/L)

Median Maximum

SW GW SW GW

0.24 0.18 1.2 0.85

0.36 0.060 0.86 11

E 0.014 0.095 E 0.040 69

E 0.010 0.14 E 0.080 11

ND 0.06 ND 8

 in the Los Angeles Physiographic Basin, California, 2000

Photograph by Phil Contreras (U.S. Geological Survey).
effect of urban activities on VOC occurrence in ground
water used for drinking water (Maine Bureau of
Health, 1998; Squillace and others, 1999). In the cur­
rent study, however, population density was only
weakly related to the occurrence of VOCs. Population
density for each well was determined by locating the
well on a 1-km2 grid derived from the 1990 census
block data (Price and Clawges, 1999). The population
density ranged from 89 to 8,742 people per square
kilometer in the Coastal Los Angeles Basin and from
48 to 8,773 people per square kilometer in the Coastal
Santa Ana Basin. Although population density is not
evenly distributed across the study area, most of the
wells sampled (65 percent) are located in the areas
with 2,000 to 5,000 people per square kilometer.

The population density was significantly differ­
ent at wells where at least one VOC was detected
above the LRL than at wells where VOCs were not
detected, but only in the Coastal Los Angeles Basin
(p = 0.048; Mann–Whitney test). Conversely, popula­
tion density was not significantly correlated to the total
number of detections of VOCs in either the Coastal
Los Angeles Basin or the Coastal Santa Ana Basin
(p = 0.55 and p = 0.76, respectively; Spearman's rank
correlation). The weak relation between the population
density and the occurrence of VOCs may be due to the
narrow range in population density within each area.
Previous studies (Maine Bureau of Health, 1998;
Squillace and others, 1999) that found significant rela­
tions between VOC occurrence and population density
made comparisons across regions with large differ­
ences in population density. For example, in a state­
wide assessment of MTBE and other gasoline
compounds in Maine drinking water, MTBE was
detected more frequently in areas with a population
density above 70 people per square kilometer (Maine
Bureau of Health, 1998).

Squillace and others (1999) determined that
VOCs were more likely to be detected in urban land-
use settings classified as more than 386 people per
square kilometer, than in rural land-use settings. Squil­
lace and others (1999) used a logistic regression model
of population density to estimate the probability of
detecting VOCs in ambient ground water. The popula­
tion density in the Coastal Los Angeles Basin and the
Coastal Santa Ana Basin is at or above the high end of
the range used to validate the model, but comparison
between the data from the current study and the mod­
eled probabilities reveals that the data from this study
area fall below the expected probability of detection of
a VOC above 0.2 µg/L. Because of the overall high
Assessmen
density in population in the Coastal Los Angeles Basin
and Coastal Santa Ana Basin, the influence of overly­
ing sources may reach a threshold value beyond which
the impact does not increase. In this study area, the
acceleration of the lateral rate of ground-water flow
produced by engineered recharge and ground-water
pumping may be more important in controlling the
occurrence of VOCs than the proximity of the well to
local overlying sources of VOCs.

In addition to the narrow range of population
density in the Coastal Los Angeles Basin and the
Coastal Santa Ana Basin compared with the state of
Maine (Maine Bureau of Health, 1998) and the nation­
wide study (Squillace and others, 1999), depth to water
and consequently well depths may affect whether pop­
ulation density can be correlated with VOC occur­
rence. The public supply wells in this study likely are
deeper than in Maine because ground water is gener­
ally shallower in the coarse-grained aquifers of the
northeastern United States. Median well depth for this
study (210 m) (table 1) was more than five times
greater than the median well depth for all rural and
urban wells that reported construction information (40
m) in the national study (Squillace and others, 1999).

Leaking Underground Fuel Tank Density

Because MTBE was widely used as a fuel oxy­
genate, leaking underground fuel tank (LUFT) sites are
a potential source of MTBE and other gasoline com­
pounds such as benzene, toluene, ethylbenzene, and
total xylene (BTEX) in ground water used for drinking
water (Moran and others, 1999; Johnson and others,
2000). A previous study found MTBE in shallow
ground water at 75 percent of leaking underground
storage tank (LUST) sites in California (Happel and
others, 1998). The current study, however, did not find
t of Relation Between VOC Distribution and Potential Sources of VOCs 23

Figure 8. Histogram of the frequency of MTBE detections in samples
from all wells in the Los Angeles physiographic basin, in samples
from wells in the Coastal Los Angeles Basin, and from wells in the
Coastal Santa Ana Basin and the density of leaking underground
fuel tanks within a 500-meter radius around the wells. LUFT, leaking
fuel tank; MTBE, methyl tert-butyl ether.
any relation between the density of LUFT sites and the
occurrence and concentration of MTBE or the number
of detections of VOCs above the LRL.

The most current LUFT data were obtained in
electronic files from the State Water Resources Control
Board (Amy Tong, California State Water Resources
Control Board, written commun., 2001). LUFT den­
sity at each well was calculated by determining the
density falling within a circle centered on the well.
Circles of 100, 500, and 1,000 m radius were used. For
comparison, a 500-m radius is approximately equal to
the California Department of Health Services (DHS)
minimum radius of 1,500 ft for porous media aquifers
for the 10-year time-of-travel zone as specified in the
DHS Drinking Water Source Assessment and Protec­
tion Program (California Department of Health Ser­
vices, 2001). The LUFT densities calculated for each
radius were not significantly different between sites
where MTBE was detected and sites with no MTBE
detections. Further, the frequency of detection of
MTBE in samples from all wells in the study area and
from subsets of wells in the Coastal Los Angeles Basin
and the Coastal Santa Ana Basin was not significantly
correlated to LUFT density at either the 100, 500 (fig.
8), or 1,000-m radius. This data demonstrates that
LUFT density is not a good predictor of the occurrence
of VOCs in active public supply wells in this area.

In contrast to these findings, Squillace and
Moran (2000) determined that the density of above and
underground storage tanks (UST) was an effective
variable in explaining the occurrence of MTBE in
ambient ground water in the Northeast and mid-
Atlantic regions. Univariately, or in combination with
other variables, LUST density also was found to be
significantly related to MTBE occurrence in certain
situations. LUST density, however, was dropped out of
the final multivariate logistic regression model through
a stepwise elimination procedure, and ultimately was
not a significant variable in estimating the probability
of detecting MTBE in the final model (Michael Moran,
U.S. Geological Survey, written commun., 2001).

Similar to the population density, the LUFT
density does not vary widely across the Coastal Los
Angeles Basin and the Coastal Santa Ana Basin.
Conversely, there is a wide range of well depths (43 to
512 m) in this study (table 1). Differences in well
depth or type may affect whether UST or LUFT densi­
ties are an effective variable in explaining the occur­
rence or frequency of detection of MTBE in ground
water. The active public supply wells sampled as part
of this study are likely deeper than the combination of
 24 Low-Level VOCs in Active Public Supply Wells as Ground-Water Tracers
shallow monitoring wells, private wells, and municipal
wells sampled in the Northeast and mid-Atlantic regions
as part of the Squillace and Moran (2000) study.

Hydrogeologically Vulnerable Areas

The influence of hydrogeology on VOC occur­
rence can be illustrated by evaluating the relative sus­
ceptibility of aquifers to potential contamination. The
relative susceptibility—that is, the ease with which a
contaminant present at the land surface will migrate into
an aquifer—of the surficial aquifers in California have
been qualified into two general categories (Jan Stepak,
California State Water Resources Control Board, writ­
ten commun., 2000): (1) hydrogeologically most sus­
ceptible or hydrogeologically vulnerable areas, and (2)
other areas. About 10 percent of the study area is desig­
nated as hydrogeologically vulnerable. This area is gen­
erally coincident with the engineered recharge facilities
and along the upper reaches of the Los Angeles, the San
Gabriel, and the Santa Ana Rivers (fig. 9). The data
from this study indicate that the distinction between
hydrogeologically vulnerable areas and other areas does
not explain the occurrence of VOCs, whereas the
 in the Los Angeles Physiographic Basin, California, 2000

Figure 9. Number of detections of volatile organic compounds in samples from active public supply wells in the Los Angeles physiographic
basin, California, overlain by the California State Water Resources Control Board’s hydrogeologically vulnerable area. VOC, volatile organic
compound; LRL, laboratory reporting limit.
delineation of the forebay areas explains differences in
VOC occurrence and hence may provide a reasonable
approximation of areas hydrogeologically vulnerable
to current contamination.

Thirty-three of the 178 wells sampled were
located in the hydrogeologically vulnerable areas
(fig. 9). About 73 percent of these wells had one or
more detections above the LRL, a frequency of VOC
detection slightly higher than the samples from wells
located in the areas designated as other (58 percent);
however, the number of VOC detections above the
LRL are not significantly different between the hydro-
geologically vulnerable and other areas (p = 0.12;
Chi-square test).

Although the high overall frequency of VOC
detection above the LRL in the hydrogeologically
vulnerable areas is consistent with this area's classifi­
cation as most susceptible to potential contamination,
the frequency of VOC occurrence is the same or
greater in areas designated as other areas. For example,
45 percent of the MTBE detections, which represents
some of the most recent contamination in this area
(and thus the shortest travel times), were in wells out­
side of the hydrogeologically vulnerable areas.
Assessmen
This lack of distinction between hydrogeologi­
cally vulnerable and other areas is evidence that the
acceleration of the lateral rate of ground-water flow
produced by the engineered recharge and ground-water
pumping in the Coastal Los Angeles Basin and the
Coastal Santa Ana Basin is a more important factor in
the occurrence of VOCs in active public supply wells
than the surficial features used for mapping vulnera­
bility. This engineered acceleration implies that areas
downgradient of the recharge facilities are susceptible
to contamination by any contaminant that will persist
for decades.

The forebay areas represent a more consistent
designation of susceptibility in the study area, possibly
because they more closely reflect the zones where
ground water is more likely to migrate vertically
compared with the pressure areas where clay layers are
more extensive and vertical migration of ground water
is impeded. Sixty-one wells sampled in this study are
located within the forebay, and 79 percent have one or
more detections above the LRL. The number of VOC
detections above the LRL is significantly different in
wells in the forebay areas and in close proximity to
the recharge facilities than in wells in the pressure
t of Relation Between VOC Distribution and Potential Sources of VOCs 25

areas at greater distances from the recharge facilities
(p = 0.0008, Kruskal-Wallis test), and the median
number of VOC detections above the LRL is higher in
samples from wells in the forebay areas (3) than in
samples from wells in the pressure areas (1). This rela­
tion is slightly stronger when the West Coast Basin
wells, which are hydrogeologically isolated from the
forebay areas or recharge facilities, are removed from
the data set (p = 0.0005, Kruskal-Wallis test). Only
one of the wells outside the forebay area had a concen­
tration of MTBE above the LRL, whereas 23 wells
inside the forebay area had a MTBE concentration
above the LRL (fig. 5A). Unlike MTBE, the concentra­
tions of VOCs in use for decades, such as CFC-11,
CFC-113, chloroform, PCE, and TCE, are not different
between the forebay and the pressure areas, and the
detection rates are similar.

The overall lack of correlation between popula­
tion and LUFT density on the land surface and the
occurrence and distribution of VOCs in active public
supply wells in this study suggests that vertical migra­
tion of contaminants is not a dominant process outside
the susceptible forebay areas, as evidenced by the
higher number of VOC detections and the higher con­
centrations of MTBE in the forebay area. Although
VOCs are detected in wells outside the forebay areas,
these wells are further from the source of recharge and
reflect a longer time of travel, as evidenced by lower
MTBE concentrations. While the forebay areas may be
the most susceptible to current contamination, the
presence of compounds in use for decades at similar
concentrations both inside and outside the forebay
areas indicate that the pressure areas are susceptible to
downgradient migration of persistent contaminants
recharged upgradient in the forebay areas.

SUMMARY AND CONCLUSIONS

Results of sampling untreated ground water
from 178 active public supply wells in the Coastal Los
Angeles and Coastal Santa Ana Basins show that vola­
tile organic compounds (VOC) were detected in 61
percent of the ground-water samples at concentrations
above the laboratory reporting limits (LRL). Thirty-
nine of the 86 VOCs analyzed were detected: 29 VOCs
were detected at concentrations above the LRL, and 10
VOCs were detected only at concentrations below the
LRL. The most frequently detected VOC was trichlo­
romethane (chloroform), detected at concentrations
above the LRL in 82 (46 percent) of the samples.
 26 Low-Level VOCs in Active Public Supply Wells as Ground-Water Tracers
Trichloroethene (TCE) and tetrachloroethene (PCE)
were detected at concentrations above the LRL in 50
(28 percent) and 34 (19 percent) of the samples, respec­
tively. Methyl tert-butyl ether (MTBE) was detected at
concentrations above the LRL in 25 (14 percent) of the
samples. VOCs detected in 7 percent or more of the
samples also include 1,1,1-trichloroethane (TCA);
1,1-dichloroethane; cis-1,2-dichloroethene; bromo­
dichloromethane; trichlorofluoromethane (CFC-11 or
Freon 11); 1,1,2-trichloro-1,2,2-trifluoroethane
(CFC-113 or Freon 113); and dichloromethane. The six
most frequently detected VOCs—chloroform, TCE,
PCE, MTBE, TCA, and 1,1-dichloroethane—were also
the most frequently detected VOCs in a wide variety of
hydrogeologic conditions in ground water from urban
areas across the United States.

Most VOCs were detected at low-level concentra­
tions, with only 29 percent of the detections above 1
µg/L (microgram per liter). Two VOCs exceeded the
state and federal primary maximum contaminant level
(MCL) for drinking water. TCE concentrations
exceeded the MCL (5 µg/L) in four samples with a
maximum concentration of 69 µg/L, and PCE concen­
trations exceeded the MCL (5 µg/L) in five samples
with a maximum concentration of 11 µg/L. More than
half of the remaining samples with TCE and PCE detec­
tions contained concentrations between 0.5 and 5 µg/L.
Because samples were collected prior to water treat­
ment, sample concentrations do not represent the con­
centrations entering the drinking-water system.

VOC detections above the LRL are not uniformly
distributed over the study area. Samples from wells in
the forebay areas contained significantly more VOCs
than samples from wells in the pressure area down-
gradient of the forebay. Samples with the most VOC
detections generally are from wells located within
10–15 kilometers of the recharge facilities.

Ground water containing VOCs may be consid­
ered to be a tracer of postindustrial-aged water that
recharged after the onset of intense urban development.
The overall distribution of VOC detections is related to
the hydrogeology and the recharge facilities in the fore­
bay, and the distribution of individual VOCs is related to
their history of use. For example, chloroform has been
used since the 1920s, is the most widely distributed, and
is detected at the greatest distances from the recharge
facilities. In contrast, MTBE has the most recent history
of use and was detected almost exclusively in the fore­
bay areas at concentrations above the LRL.
 in the Los Angeles Physiographic Basin, California, 2000

Downward migration of VOCs from the land
surface may be a viable process for contaminating
aquifers in parts of the forebay areas, but there is little
indication that the same process is active in the pres­
sure area. The number of VOC detections above the
LRL is significantly higher in samples from shallow
wells than in samples from deep wells in the forebay
areas; however, affects of the processes of lateral
movement and downward vertical movement of
ground water in the forebay areas cannot be separated.
Detections are not significantly different when wells
are grouped by depth categories in the pressure area.
The lack of contrast in the number of VOC detections
between wells of different depths in the pressure area
suggests that downward migration from the land sur­
face is not the dominant pathway for VOCs to travel to
the capture zones of public supply wells; however, the
data are not sufficient to evaluate other processes that
could affect the occurrence of VOCs in public supply
wells, such as mixing over the long screened intervals.
Isolated occurrences of multiple VOC detections and
high concentrations of some VOCs, such as TCE, in
individual wells may be explained by rapid vertical
transport from localized sources.

Stable isotope composition indicates that ground
water containing VOCs is a mixture of local precipita­
tion and runoff and of water that is isotopically lighter
(more negative) than the local sources. The isotopi­
cally lighter water could either be Colorado River
water or State Water Project water, both of which are
imported to the basin and used as a source of ground­
water recharge. Nearly all of the wells with no VOC
detections at concentrations above the LRL are located
in the pressure area and likely represent predominately
older ground water than samples from wells in the
forebay areas. The stable isotope data support the
interpretation that VOCs in ground water are associ­
ated with the recharge facilities in the forebay areas.

Two of the most frequently detected VOCs in
ground water, MTBE and chloroform, were detected
more frequently and at higher concentrations in the
Santa Ana River upstream from a recharge facility than
in ground-water samples from active public supply
wells, suggesting that the Santa Ana River may be a
source of these VOCs in ground water. In contrast, the
maximum concentrations and frequency of TCE and
PCE detections were much higher in the ground water
samples than in the Santa Ana River. However, the
Santa Ana River water is only one component of the
water used in the engineered recharge facilities and
these data are not necessarily representative of past
surface-water quality. In addition, engineered recharge
water is likely not the sole source of VOCs in the fore­
bay or the only process by which VOCs can enter the
ground-water flow system. Point and nonpoint sources
may enter the flow system in the forebay areas and
spread radially outward.

The location of VOC sources on the land sur­
face, such as population density and leaking under­
ground fuel tank (LUFT) sites, or mapped
susceptibility features, do not explain VOC occurrence
in the study area. Population density was only weakly
related to the occurrence of VOCs. The density of
LUFT sites was not related to the occurrence or the fre­
quency of MTBE detection, or the number of detec­
tions of VOCs above the LRL. The mapped surficial
areas designated as hydrogeologically vulnerable areas
did not encompass the area in which most of the VOCs
were detected. Rather, the delineation of the forebay
areas provides a reasonable approximation of areas
susceptible to current contamination.

Overall, the data show that active public supply
wells in the forebay areas are more vulnerable to con­
tamination than those in the pressure area but areas
downgradient of the recharge facilities are susceptible
to contamination by any contaminant that will persist
for decades. The lack of correlation between popula­
tion density and LUFT density on the land surface and
the occurrence and distribution of VOCs in active pub­
lic supply wells in this study indicates that vertical
migration of contaminants is not a dominant process
outside the susceptible forebay areas, and the occur­
rence of VOCs is controlled primarily by the direction
and rate of movement of water and the hydrogeology.
The overall occurrence of VOCs is not a function of
localized contaminant sources or well characteristics,
and rapid vertical transport, while possible, is not dom­
inant. The acceleration of the lateral rate of ground­
water flow produced by engineered recharge and
ground-water pumping in the Los Angeles physio­
graphic basin appears to be the dominant factor in con­
trolling the distribution of VOCs in active public
supply wells; thus, low-level VOCs can act as tracers
of postindustrial-aged water recharged in these
southern California Coastal Basins.
Summary and Conclusions 27

REFERENCES CITED

Association of California Water Agencies, 2001, Water
Facts: Groundwater: accessed June 14, 2001, at URL
<http://www.acwanet.com/generalinfo/waterfacts/
ground.asp>.

Bender, D.A., Zogorski, J.S., Luo, Wentai, Pankow, J.F.,
Majewski, M.S., and Baker, R.J., 2000, Atmosphere-
water interaction of chloroform, toluene, and MTBE in
small perennial streams in Air & Waste Management
Association Conference and Exposition, 93rd, Salt Lake
City, Utah, June 18-22, 2000 [Proceedings]: Sewickley,
Penn., Air & Waste Management Association [CD
ROM].

California Department of Health Services, 2001,
California's Drinking Water Source Assessment and
Protection (DWSAP) Program: Guidance documents
and other information: accessed March 5, 2001, at
URL <http://www.dhs.ca.gov/ps/ddwem/dwsap/
DWSAPindex.htm>.

California Department of Water Resources, 1961, Ground
water geology, appendix A of Planned utilization of the
ground water basins of the coastal plain of Los Angeles
County: California Department of Water Resources
Bulletin 104, variously paged, 26 pls.

California Legislative Analyst’s Office, 1999, Supplemental
Report of the 1999 Budget Act, 1999–01 fiscal year:
accessed March, 12, 2001, at URL
<http://www.lao.ca.gov/1999_reports/
99-00_supp_rpt_lang.html>.

Childress, C.J.O., Foreman, W.T., Connor, B.F., and
Maloney, T.J., 1999, New reporting procedures based
on long-term method detection levels and some
considerations for interpretations of water-quality data
provided by the U.S. Geological Survey National Water
Quality Laboratory: U.S. Geological Survey Open-File
Report 99-193, 19 p.

Connor, B.F., Rose, D.L., Noriega, M.C., Murtagh, L.K.,
and Abney, S.R., 1998, Methods of analysis by the U.S.
Geological Survey National Water Quality Laboratory:
Determination of 86 volatile organic compounds in
water by gas chromatography/mass spectrometry,
including detections less than reporting limits: U.S.
Geological Survey Open-File Report 97-829, 78 p.

Coplen, T.B., Wildman, J.D., and Chen, J., 1991,
Improvements in the gaseous hydrogen-water
equilibrium technique for hydrogen isotope analysis:
Analytical Chemistry, v. 63, p. 910–912.

Craig, H., 1961, Isotopic variations in meteoric waters:
Science, v. 133, p. 1702–1703.

Delzer, G.C., Zogorski, J.S., Lopes, T.J., and Bosshart, R.L.,
1996, Occurrence of the gasoline oxygenate MTBE
and BTEX compounds in urban stormwater in the
United States, 1991–95: U.S. Geological Survey Water-
Resources Investigations Report 96-4145, 6 p.
 28 Low-Level VOCs in Active Public Supply Wells as Ground-Water Tracers
Eckis, Rollin, 1934, South Coastal Basin investigation:
Geology and ground-water storage capacity of valley
fill: California Division of Water Resources Bulletin 45,
279 p.

Environmental Defense, 2001a, Environmental Defense
Scorecard: Chemical profile, Trichloroethylene:
accessed February 12, 2001, at URL
<http://www.scorecard.org/chemical-profiles/
summary.tcl?edf_substance_id=+79-01-6>.

———2001b, Environmental Defense Scorecard: Chemical
profile, Trichlorofluoromethane, accessed March 20,
2001, at URL <http://www.scorecard.org/
chemical-summary.tcl?edf_substance_id=75-69-4>.

Gilliom, R.J., Alley, W.M., and Gurtz, M.E., 1995, Design of
the National Water-Quality Assessment Program:
Occurrence and distribution of water-quality conditions:
U.S. Geological Survey Circular 1112, 33 p.

Gomez, Jose, Brasil, Tony, and Chan, Nelson, 1998, An
overview of the use of oxygenates in gasoline: California
Environmental Protection Agency, Air Resources Board,
31 p.

Grady, S.J., and Casey, G.D., 2001, Occurrence and
distribution of methyl tert-butyl ether and other volatile
organic compounds in drinking water in the Northeast
and mid-Atlantic regions of the United States, 1993–98:
U.S. Geological Survey Water-Resources Investigations
Report 00-4228, 123 p.

Hamlin, S.N., Belitz, Kenneth, and Paybins, K.S., 1999,
Santa Ana Basin: U.S. Geological Survey Fact Sheet
054-99, 4 p.

Happel, A.M., Dooher, B., Beckenbach, E.H., 1998, Methyl-
tertiary butyl ether (MTBE) impacts to California
groundwater: Livermore, Calif., Lawrence Livermore
National Laboratory, URCL-AR-130897, 68 p.

Koterba, M.T., Wilde, F.D., and Lapham, W.W., 1995,
Ground-water data-collection protocols and procedures
for the National Water-Quality Assessment Program:
Collection and documentation of water-quality samples
and related data: U.S. Geological Survey Open-File
Report 95-399, 113 p.

Johnson, Richard, Pankow, J.F., Bender, D.A., Price, C.V.,
and Zogorski, J.S., 2000, MTBE—To what extent will
past releases contaminate community water supply
wells?: Environmental Science and Technology, v. 34,
no. 9, p. 210A–217A.

Leahy, P.P., Rosenshein, J.S., and Knopman, D.S., 1990,
Implementation plan for the National Water-Quality
Assessment Program: U.S. Geological Survey Open-File
Report 90-174, 10 p.

Lopes, T.J., and Bender, D.A., 1998, Nonpoint sources of
volatile organic compounds in urban areas—Relative
importance of urban land surfaces and air: Environ­
mental Pollution, v. 101, no. 2, p. 221–230.
 in the Los Angeles Physiographic Basin, California, 2000

Maine Bureau of Health, 1998, The presence of MTBE and
other gasoline compounds in Maine’s drinking water: A
preliminary report: accessed July 22, 2001, at URL
<http://janus.state.me.us/dhs/bohetp/mtbe.pdf>.

Moran, M.J., Zogorski, J.S., and Squillace, P.J., 1999, MTBE
in ground water of the United States—Occurrence,
potential sources, and long-range transport, in Water
resources management: Source-of-supply challenges:
Proceedings, September 26–29, 1999, Norfolk, Virginia:
Denver, Colo., American Water Works Association, CD
ROM.

Orange County Water District, 1996, Groundwater recharge,
brochure accessed June 13, 2001, at URL
<http://www.ocwd.com/_assets/_pdfs/recharge.pdf>.

———1997, 1995-96 Engineer’s report on groundwater con­
ditions, water supply and basin utilization in the Orange
County Water District, accessed June 13, 2001, at URL
<http://www.ocwd.com/_assets/_pdfs/OCWDER96.pdf>.

———1999–2000 annual report, accessed June 13, 2001, at
URL <http://www.ocwd.com/_assets/_pdfs/
OCWD_AnRpt99.pdf>.

Peterson, W.C., 1961, Water-resources summary for southern
California, 1960: U.S Geological Survey, Basic Data
Release, 17 p.

Poland, J.F., and others, 1956, Ground-water geology of the
Coastal Zone Long Beach–Santa Ana area, California:
U.S.Geological Survey Water-Supply Paper 1109,
162 p., 8 pls. in pocket.

Price, C.V., and Clawges, R.M., 1999, Digital data sets
describing water use, toxic chemical releases,
metropolitan areas, and population density of the
conterminous United States: U.S. Geological Survey
Open-File Report 99-78, accessed March 8, 2001, at
URL <http://water.usgs.gov/pubs/ofr/ofr99-78>.

Scott, J.C., 1990, Computerized stratified random site-
selection approaches for design of a ground-water­
quality sampling network: U.S. Geological Survey
Water-Resources Investigations Report 90-4101, 109 p.

Solley, W.B., Pierce, R.R., and Perlman, H.A., 1998,
Estimated use of water in the United States in 1995:
U.S. Geological Survey Circular 1200, 71 p. [Also
available online at URL
<http://pubs.water.usgs.gov/cir1200>].

Squillace P.J., and Moran, M.J., 2000, Estimating the
likelihood of MTBE occurrence in drinking water
supplied by ground-water sources in the Northeast and
Mid-Atlantic regions of the United States: U.S.
Geological Survey Open-File Report 00-343, 10 p.

Squillace, P.J., Moran, M.J., Lapham, W.W., Price, C.V.,
Clawges, R.M., and Zogorski, J.S., 1999, Volatile
organic compounds in untreated ambient groundwater
of the United States, 1985–1995: Environmental
Science and Technology, v. 33, no. 23, p. 4176–4187.
Stackelberg, P.E., Kauffman, L.J., Baehr, A.L., and Ayers,
M.A., 2000, Comparison of nitrate, pesticides, and volatile
organic compounds in samples from monitoring and
public-supply wells, Kirkwood–Cohansey aquifer system,
southern New Jersey: U.S. Geological Survey Water-
Resources Investigations Report 00-4123, 78 p.

U.S. Department of Health and Human Services, 2001, 9th
report on carcinogens (rev. ed.): accessed February 22,
2001, at URL <http://ehis.niehs.nih.gov/roc>.

U.S. Environmental Protection Agency, 1996, Drinking water
and health advisories: U.S. Environmental Protection
Agency, Office of Water, EPA-822-B-96-002, 11 p.

———1999, The accelerated phaseout of class 1 ozone-
depleting substances: fact sheet accessed January 30, 2001,
at URL
<http://www.epa.gov/ozone/title6/phaseout/accfact.html>.

U.S. Geological Survey, 1998a, National Water-Quality
Assessment Program, Santa Ana Basin—Ground water:
accessed June 13, 2001, at URL
<http://water.wr.usgs.gov/sana_nawqa/gw.html>.

———1998b, National Field manual for the collection of water-
quality data: U.S Geological Survey Techniques of Water-
Resources Investigations, book 9, variously paged.

———2000a, Analysis of the geohydrology and water-
management issues of the Central and West Basins, Los
Angeles County, California: accessed June 13, 2001 at
URL <http://ca.water.usgs.gov/projects00/
ca512.html>.

———2000b, Sources of quality control and other performance
information for organic chemistry methods of the USGS
National Water Quality Laboratory: accessed February 23,
2001, at URL
<http://wwwnwql.cr.usgs.gov/Public/qc_foreman.html>.

Water Replenishment District of Southern California, About
WRD: accessed June 13, 2001, at URL
<http://www.wrd.org/broch_new.htm>.

———2001, Engineering and Survey Report, 2001: accessed
from Download Documents, June 13, 2001, at URL
<http://www.wrd.org/downloads.htm>.

Yerkes, R.F., McCulloh, Schoellhamer, J.E., and Vedder, J.G.,
1965, Geology of the Los Angeles Basin, California—An
introduction: U.S. Geological Survey Professional Paper
420-A, 57 p., 4 pls. in pocket.

Zogorski, J.S., Morduchowitz, A.M., Baehr, A.L, Bauman, B.J.,
Conrad, D.L., Drew, R.T., Korte, N.E., Lapham, W.W.,
Pankow, J.F., and Washington, E.R., 1996, Fuel
oxygenates and water quality—Current understanding of
sources, occurrence in natural waters, environmental
behavior, fate, and significance: Washington, Executive
Office of the President, Office of Science and Technology
Policy, variously paged.
References Cited 29

	ABSTRACT
	INTRODUCTION
	HYDROGEOLOGIC SETTING
	Coastal Los Angeles Basin
	Coastal Santa Ana Basin

	STUDY DESIGN AND METHODS
	Well Selection
	Sample Collection and Analysis
	Quality-Control Data for VOCs

	ACTIVE PUBLIC SUPPLY WELLS FREQUENTLY CONTAIN LOW CONCENTRATIONS OF VOCS
	VOC DISTRIBUTION INDICATES ENHANCED RECHARGE AND GROUND-WATER PUMPING ARE PRIMARY CONTROLS ON GRO...
	STABLE ISOTOPE DATA RELATE SOURCE OF RECHARGE WATER TO VOC OCCURRENCE
	ASSESSMENT OF RELATION BETWEEN VOC DISTRIBUTION AND POTENTIAL SOURCES OF VOCS
	Surface Water
	Population Density
	Leaking Underground Fuel Tank Density
	Hydrogeologically Vulnerable Areas

	SUMMARY AND CONCLUSIONS
	REFERENCES CITED
	FIGURES
	Figure 1. Major hydrogeologic features of the Los Angeles physiographic basin, California, (A) St...
	Figure 2. Public supply wells identified as candidates for sampling and resulting well network, L...
	Figure 3. The sampling well network and the number of detections of volatile organic compounds ab...
	Figure 4. Scatter plot of the number of detections of volatile organic compounds in samples from ...
	Figure 5. Wells showing data for the most frequently detected volatile organic compound in each o...
	Figure 5.—Continued.
	Figure 6. Boxplot of the number of detections of volatile organic compounds above the laboratory ...
	Figure 7. Scatter plot of the delta oxygen-18 versus delta deuterium for samples from active publ...
	Figure 8. Histogram of the frequency of MTBE detections in samples from all wells in the Los Ange...
	Figure 9. Number of detections of volatile organic compounds in samples from active public supply...

	TABLES
	Table 1. Summary of well construction information for 178 active public supply wells sampled in t...
	Table 2. Volatile organic compounds detected in samples from 178 active public supply wells in th...
	Table 3. Volatile organic compounds analyzed for but not detected in samples from 178 active publ...
	Table 4. Volatile organic compounds detected in 7 percent or more of the samples from 178 active ...
	Table 5. Comparison of the six most frequently detected volatile organic compounds in ground-wate...
	Table 6. Volatile organic compounds detected in samples from the Santa Ana River above the upperm...

	Santa Ana River surface-water site (photograph by Carmen Burton, U.S. Geological Survey).
	Public supply well (photograph by Scott Hamlin, U.S. Geological Survey).
	Recharge facility in the Coastal Santa Ana Basin (photograph by Carmen Burton, U.S. Geological Su...
	Housing Density (photograph by Phil Contreras, U.S. Geological Survey).

